

COLLECTION

ne

DOCUMENTS INEDITS
SUR I/HISTOIRE DE FRANCE

PI OI.IKS PAU I.KS SOINS

DIJ JVHNLSTRE DE L'INSTRUCTION PUBLIOUE

Par arrêté du 3i juilk't iSgi, M. le Ministre de rinslruction publique et des

Beaux-Arts a ordonné la jnibiicalion, dans la Coiledion des documenis inédits rela-

tifs à l'Histoire de France, des Documents relaùfs nu comté do Champagne et de Brie

(t l'js-iSOi), par Auguste LoNGNON, membre de Tlnstilut.

M. Anatole de Bartiiklemy, membic du Comité des Iravaux bistoriqiies el scien-

tifiques, a été cbargé de suivre cette publiciilion en ([uaiilé de commissaire res-

ponsable.

V vJ

DOCUMENTS
r.IlLVTIFS

AU COMTÉ DE CHAMPAGNE ET DE BRIE

1172-1361

PUBLIKS

PAR AUGUSTE LONGNON
MKMBRE DE l/I.NSTITUT

TOME II

LE DOMAINE COMTAL

PAUIS

IMPRIMERIi: NATIOINALE

MDCCCCIV

3c
Lé

t.

2

INTRODUCTION.

Exclusivement consacré aux iiefs mouvants du comté de Champagne, li' pre-

mier volume de ce recueil présente une unité absolue. 11 en sera de même du

second volume, où l'on s'est efforcé de réunir tous les textes ofliciels relatifs au

domaine des comtes, et dans lequel les enquêtes ordonnées par ces princ<'s sont

accom])agnées des prisées ou estimations faites à propos de l'aliénation de diverses

châtellenies, successivement détachées, pour un tem]is plus ou moins long, du

domaine comtal^''. Cependant, comme la majeure partie de ces prisées men-

tionnent, à titre de revenus éventuels, les deniers provenant de mutations de

fiefs et reproduisent en conséquence la liste des vassaux ou des arrière-vassaux

relevant de tel ou tel château (-', on y trouvera nombre d'indications qui com-

plètent, dans une certaine mesure, ce que les monuments compris dans le tome 1

nous apprennent de la féodalité champenoise.

Les textes insérés dans le présent volume sont au nombre de quatorze : ils

s'étendent de i9i5 environ à i.Sho. .lai cru devoir les faire suivre, en appendice,

de treize autres documents, peu considérables pour la plupart, se rattachant

plus ou moins directement au même sujet, mais que leur nature ou leur date

m'interdisait d'introduire au corps même du volume. .Je vais présenter succes-

sivement les uns et les autres au lecteur, et donner sur chacun d'eux les renseigne-

ments les plus nécessaires.

''' CliHlillou (1291): Cliùteau-Forcieii (i.3o3);

Crôcy, Goulonimiers , Gliàleau-Tliierry, I5ray, No-

gent-siir-Seine , CliâtiJlon, lilpernay, Neuilly-SaiiU-

Front, Ponl, Sézanne et Gliantemerle , en iSaS-

i3ai); Viiiemaur, Maraye-en-Otlie, Vaiicliassis et

Isie, cil i3a8-i3y.f); iMvy et Saint -Florentin, en

i33fl el i346; Mëry-sni--Seine et partie de Vertus,

en 1337 et i34i ; Viiiemaur et Maraye, enfin, en

i35o.

'"' Ces listes de vassaux et d'ai^rière-vassaiix exis-

tent j)oiir les ciiàlellenies de Grery, (loutoTMiniers,

Gliâteaii-Tliierry, Bray, Nogenl-sur-Seine, Ghâtil-

lon, Kpernay, Neuilly, Pont, St^zanne et Gliante-

merle (i3ar) ou aiiiiëes suivantes), ainsi que pour

la chàtelienie de Viiiemaur (iSaS et i35o), la

cIiâtelIcMiie d'isle (1329), la chàtelienie de Mi'ry

(1337 et i3'ii) et celle de Saint-Florentin (i34/i).

On trouvera aussi IVUat des vassaux des cliàlelle-

iiies de Vertus, de Piosnay et de la Ferté-sur-Aube.

ilaus la prisée du comté de V<m'Ius eu i3()fi.

INTRODUCTION.

I

KTAT DU DOMAINE COMTAL EN LA CHATELLENIE DE CHATEAU-THIERRY.

(1215 einiroii.)

Ce curioux étal, rédigé en IViiuçais, nous est parvenu eu une copie du xui*" siècle

que renferme, par une juxtaposition assez rare de textes administratifs et d(^

textes littéraires, le manuscrit 3 i i ^^ de la bibliothèque de l'Arsenal, écrit sur

deux colonnes et que je désigne en note par la lettre A'*'. On peut supposer qu'il

faisait partie d'vm état général du domaine comtal, peut-être du (^ Livre de la

terre T!, dont il est parlé, en 1277, au chapitre de YExtenta consacré à la prévôté

de Chaumont'^).

Les droits du comte sont soigneusement énumérés dans ce document, qui pré-

sente un autre genre d'intére! : on y énonce, en etïet, plusieurs points du droit cou-

fumier alors en usage dans la châtellenie de Château-Thierry, et l'on y remarque

diverses allusions à l'enquête dont la coutume locale avait été l'objet sous Thi-

baud m, qui gouverna la Champagne de 1 197 à laoi (^'.

Le temps auquel appartient l'état du domaine de Château-Thierry est relative-

ment facile à déterminer, car si le comté de Champagne était alors au pouvoir

d'une femme(*), il n'en allait pas autrement pour la seigneurie de Montmirail*-').

Ce synchronisme autorise à croire que le document ne saurait être antérieur à

1212, date à laquelle Héluis de Danqjierre devint dame de Montmirail par suite

de l'entrée en religion de son époux, le bienheureux Jean, ni postérieur à 1222.

où prit fin la régence de Blanche de Navarre, mère du comte de Champagne

ThibaudIV.

Le manuscrit 011/4 de l'Arsenal fut acquis, dans la seconde moitié du xvm' siècle,

'"' L'étal (lu domaine de Cliàteaii-TliiciTv coin- loguc des utanuscvhs de la lnbliotlic(jur de l' Arsi'im/

,

nience au feuillet i3 et termine le manuscrit (jui I. III, p. asy-aag.

n(^ comprend ipie 17 feuillets en tout. La partie ''' Page 1 69 n du jtri^senl volume. Cf. pajje viii

,

antérieure du volume est exclusivement consacrée à noie i

.

des œuvres littéraires : le Congé do Jean Bodel, le '' Ihid. , p. o ».

conte de Renard et Peau-d'Oue . le fabliau de Groin- '" Chacun des paragraphes de télal connuence

gnet et Petit, ijuelqnes fatrasies el enfin le fabliau en ell'et par les mois : rMadame hi coiilessc a- ou

de ^la Vielle escoillie-". Voir la description qu'a rr madame a",

l'aile de ce volume M. Henri Martin, en son Catii- '* Pages 1 e el •?. aek du présent voliinie.

INTRODUCTION. vu

par le marquis de l^^ll^Illv. mais on ignore «|iii li- posséda il, aii|taravaiit. Ce très

mince volume l'ut pcut-èlre délaché, au temps de Louis XV, d'un manuscrit plus

considérable, apj)artenant à l'abbaye de Saint-Corneille de Compiègue et dans

lequel se trouvait une chronique également écrite en français. C'est, du moins,

ce qu'on peut induire de la souice indiqm''e en tète d'une copie de l'état du

domaine de Cliàteau-Tliierrv. comprise aujourd'hui dans le tome i ao delà

collection de Champagne, à la Bibliothèque nationale''*: rr Extrait d'un manuscrit

de l'abbaye roude de Saint-Corneille de Compiègue, intitulé Epùome Imloriarum

rcpum Galltœ iisqiie ad Liidoriniiii VIJl, veteri idiomali gallico, n" lôS'-'n. La com-

paraison de la copie en question avec le manuscrit de l'Arsenal ne permet point

de croire, en elfet, que ce dernier lût différent du manuscrit de Compiègne'^' :

malgré les fautes de copie dont elle est émaillée, on reconnaît dans la transcription

exécutée pour les Bénédictins de Reims la même disposition et la même graphie

que dans le texte vendu au marquis de Paulmy.

II

EXTENTA TEUP.E COMITATUS CAMl'AME i<;T IJHIE.

(1276-1 278.»

Les clercs du xiv'' siècle traduisaient les mots E.rlenla terre coinitatus Campante et

Brié par ce Valeur de la terre du comté de Champagne et de Brie'^'r. et ce titre

désignait un recueil d'enquêtes, faites en chacune des prévolés du domaine

comtal, par un groupe plus ou moins considérable de prud'hommes'^) qui, sous

la loi du serment, prenaient l'engagement de s'acquitter eu toute sincérité de

o Folios à a 8.

'"' il s'agit |)ciil-êlic iri d'uii manuscrit do la

rlironi(jup PII langiip viiifjain', qui a pour auteur

le mi'neslrel du ciimte de l'oiliers.

''* Il n'est |)as sans inti^rèt de conslator qu'à la

lin du Mv" siècle, le manuscrit de l'Arsenal (Hait

vraisemlilalilenient (•onservé ii Seniis, car ou v lit,

sur un dos feuillets de }>arde, le Feuillet 15, un l'tal

des naissances (de iSyS à i3f)7)(le divers mem-

bres de la famille Le Cliaron, lialiilaiil alors cette

ville. De Seniis à (lonipièjfne, la distance n'est pas

{fraude, et l'ini compi'eiid cpie le noIimiic ait |iu

passer, poslërieurenienl à x'-Uji- ati\ mains des

religieux de Saint-Gorueille.

'*' Voir, plus loin
, [>. xvii.

''' Lo nombre di;s ('«(juêleurs varii' selon les

prévôtés : il est. le plus souvent, de quatre ou de

cinq, mais il est parfois infi'rieui-, parfois aussi su-

périeur à ce cliilfre. Ainsi on ne trouve que deux

enquêteurs pour chacune des prévôtés de Coulom-

miers, de LarziconrI , de lîosnay et de CoinV, tai\-

dis (pie leur nombre s'éb'-ve à onze eu la pr("V("it('

de la Ferté-sur-Aidie et mi^me à douze en celle do

l5ar-sur-Aube.

vm INTRODUCTION.

leur mission. Les enquêteurs désignés pour cliaque prévoie ne se bornaient pas à

recueillir les déclarations orales, ils consultaient aussi les registres et les rôles

relatifs au domaine. C'est ainsi que YExtenta invoque à plusieurs reprises Taiito-

rité du Livre de la terre^') [de Champagne] dont on n'a point encore signalé

d'autres mentions et qui, sans doute, avait été rédigé dans le premier quart du

xin*" siècle, au cours de la régence de Blanche de Navarre; c'est pour la même

raison qu'on y parle du Livre des remembrances'-', où étaient enregistrés les baux

à ferme passés par l'administration comtale.

Evidemment destiné à prendre, dans l'administration du comté, la place qu'y

occupait auparavant le Livre de la terre de Champagne, YExtenta fut rédigé pen-

dant les années i 976, 1277 et 1278, sous le gouvernement d'Edmond de Lan-

castre, devenu comte ou plus exactement régent du conité par son mariage avec

Blanche d'Artois, la mère et la tutrice de Jeanne de Navarre''). Mais, cette date

ayant été révoquée on doute par le savant historien des comtes de Champagne,

je vais essayer de la justifier d'une façon absolue.

Pour déclarer YExtenta postérieur au temps dEdmond de Lancastre et de

Blanche d'Artois, M. d'Arbois de Jubainville se fonde, d'une part, sur l'écriture

du manuscrit qui nous l'a conservé, de l'autre, sur le fait qu'on n'y trouve pas

mention du bailliage de Sézanne, formé du douaire de Blanche et qui subsista

conséquemment jusqu'à la mort de cette princesse en iBoa^'l Mais ni l'un ni

''' Appelé flivre de la terrei dans l'extenle de

Cliaumoiit (p. lôgN dn présent volume), ce re-

cueil est simplement appelé rfie livre» en un autre

passage du même ciiapitre [ibid,
, p. itiio),

ainsi que dans l'exlente d'isle yibid., p. .5od}.

Ailleurs, on emploie le pluriel tfles Uvres'' , comme

dans i'extente d'Epernay [iliitl., p. 189 no), et

c'est encore lid, sans doute, que l'on vise en in-

voquant l'autorité de f'i'aucien escrijiti (ilnd.,

p. 66 j).

'"' On le nomme triivre des remembrancesi (ib'ul.,

p. 1 1 7 G et 1 i6 j) et, eu latin, friiber de memo-

riisu {ibid., p. i3i). Rédigé, semble-t-il, en fran-

çais, un inventaire des registres de la Chambre

de Champagne le mentionne, en 1689, dans les

tei-mes suivants : rrltem ung autre livre couvert de

parchemin, faisant mention des fermes des pre-

vostez de Cbampaigne et autres choses affermées,

lequel est sur la couverture d'icellny intitullé : C'est

li livres des retnemijrances des marchet d:' la terre de

Cliampaigne , faictz par Colinaut le Clerc, contenant

ixu fueilletz de parchemin, lequel est cotté par S-!.

(P. 67^-575 ilu présent volume.)

'' M. André Lcfèvre était ai-rivé à une conclu-

sion assez voisine de la mienne dans son mémoire

intitulé Les finances de la ('JiainiJagiie au xiu' et

auxiv' siècle: irOn peutdonc attribuer sans crainte,

dit-il , la majeure pai'tie de ïExlenta aux années

1 270 et suivantes. Le recueil fut, sans doute, com-

posé en l'an 128/i, à l'occasion du mariage [de

Jeanne de Navarre] et de la fin du bail; mais

l'ordre de choses qu'il indique est antérieur à

1 276.1 (Bibliothèque de l'Ecole des chartes, t. XiX
,

p. kl II.)

'' Histoire des ducs et des comtes de CÂampngne

,

t. U.p. i().

INTiîODUCTlON. i\

rjuitre (le ces ai-jjuiiieiils n'a la portée que leur attribuait, il y a maintenant plus de

(|uarante ans, mon (''minent ((inlrère et bien cber ami. Le manuscrit de YE.ctenla

n'est, en eiïet, qu'une co])ie, et l'on ne saurait inférer Tage d'un document de la

date à la([uelle lut exécutée l'une des copies qu'on en possède. Quant au douaire

de Blanclie d'Artois, composé des cinq chàtellenies de Sézanne, de (Ibantemerle,

de Nogent-sur-Seine, de Pont et de Vertus, il n'eut d'adminisiration particulière

(fu'à partir du moment où \e traité du 17 mai i-iSA mit lin à la régence d'Ed-

mond '').

Au reste, la lecture attentive des diverses parties de YExImta ne permet poini

l'ombre d'un doute, sa rédaction est non seulement])ostérieure au décès du der-

nier des comtes issus de Thibaud le Tricheur(^), mais elle est antérieure au tem|)s

de Philippe le Bel et de ses fils, puisqu'on n'y trouve aucune allusion à l'existence

de ces princes. Edmond de Lancastre, qui fut réoviit de Cbumpa;>ne depuis jan-

vier 1276 jusqu'en mai 128/1, y figure, au contraiir. à plusieurs reprises (^J, et

c'est évidemment des trois premières années du règne de ce prince que datent

les diverses enquêtes dont les résultats furent réunis en un corps de volume.

En ce (jui touche les quatre chefs-lieux des bailliages champenois, Troyes,

Provins, Viti-y et Chaumont, on en trouve la preuve dans le texte même de l'en-

quête relative à la prévôté dont chacune de ces villes était le siège.

Si l'on]irenait à la lettre le texte de l'extente de Troyes, on dirait simplement

qu'il fut rédigé entre mars 1278 (n. st.) et mars laSi'"); mais sa date véritable

doit être sensiblement voisine de celle qu'un passage de l'extente de Nogent-sur-

Seine ('^'permet d'assigner à l'enquête faite en cette prévôté du bailliage de Troyes.

entre le 29 juillet 1276 et le 28 juillet 1277.

C'est en 1 276 que fut rédigée l'extente de Provins. L'un des enquêteurs, Jean

Accorre, était alors maire de Provins'"' et l'on sait que sa magistrature se prolongea

du aS décembre 1276 au 17 avril 1278; mais, ainsi que l'a remarqué M. André

Lefèvre, ffles personnages cités avec lui n'ont])artagé la dignité d'échevins

'' Histoire dcx dneu rt des niiiilesde Ckampagm-

,

années (oiiiiiKnK-uil ;i la Saint-Loup 1277. On sait,

l. VI, Catalogue des actes, n" ;!.S()o. Cf. le d'autre parl.qiir les cliapitrcs rotatifs à d'autres

n" ;}8(ii. prévôtés du inêuic hailliage furent rédigés vers le

'-' Voir, iKilamraent, pages 1 1 k. -a-i i. et 'l'^^. même teni|)S : l'exlente d'Isle entre 1 9,7/1 et 1 -'Ho

''' Ihid., p. -j.'ÎA l'I h'ÀB. (ihid., p. ^4i)b), celles de Séant et de Villeiieuvi'-

'"']hid.. p. il5ii. au-Gliemiu (p. mSa et /i3ii) au temps ilKiliuond

'''
Il y est (pieslion , en cr.]iassa(;c

(p. 1 8 de) ,
de tiUncastre, c'esl-à-dire de i njù à i :!8'i.

(lu péage de .Nogent-sur-Seine, alli'rui'' pour s('pt ' t'a;|e OH a du pré^-eiil ViiJiiMii'.

X INTRODUCTION.

qu'en 1 970-1 stô^'^i. 11 convient d'ajouter que, parmi les prévôtés comprises

dans le bailliage dont cette ville était le siège, il en est deux pour lesquelles

YExtenta fournit des indications chronologiques concordant jusqu'à un certain

point avec la date de l'eiK^uête relative à Pi-ovins : l'extente de Sézanne est

de 1277 au plus tôt''^', et celle de Château-Thierry assurément postérieure à

Le chapitre de Vitry date de 1277, et c'est vraisemblablement en cette même

année que l'on enquêta dans les prévôtés de Vertus'*', de CIiatillon-sur-Marne(^)

et de Saintc-Menehould^'î, appartenant toutes trois au badliage de Vitry.

L'enquête semble avoir été menée moins rapidement en ce qui touche le qua-

trième des bailliages comtaux. 11 semble du mo-ins que, selon notre manière de

compter, ce fut seulement en 1278 que fut terminée l'enquête concernant la pré-

vôté de Ghaumont'').

Dès lors que la rédaction de XExtenta est fixée au cours des années 127(1 à

1278, on s'explique aisément le titre un peu étrange donné à ce nouveau «livi'c

de la terres du comté de Champagne, titre qui, en somme, ne différait de l'an-

cien que par la substitution au mot ce livre 11 du terme ce extente n, inconnu

jusque-là dans la langue administrative de la France proprement dite en généial,

et dans celle de la Champagne en particulier. Le substantif cr extente « appartenall

,

en effet, au langage anglo-normand du xni'' siècle, et il est resté en usage dans

l'anglais moderne sous la graphie rrextent'^^i : il répond aux termes français

ft])riséen, ccévaUialionTi, r valeur r. On l'emploie originairement pour exprimer

l'évaluation d'une terre ou d'inie propriété quelconque, et, à la fin du xui'" siècle,

un jurisconsulte anglais. Brftton, indique comment Ton doit prijcéder à l'en-

quête ainsi désignée : « La estente soit fête en ceste manere. En primes soit enquis

''' Les finances de la Chamiui^nc au xiti' et mi <"' L'enquête |)our Sainte -Menehould est ;is-

XI y' siècle (p. ii3-ii/i du tome XIX de ia d'è/Zo- sûrement postérieure au ai juin 1277 [ihid.

.

ihèque de l'Ecole des chartes). p. 100 i).

''' Page 89L du présent volume. ''' Celte enquête, relative à la prévôté de Cliau-

''' Ibid., p. 108 I. mont, est tout au moins postérieure à la niois-

'*' L'enquête pour Vertus est postérieure au sonde 1277 (z'i/f/. , p. iCik); cf., aux Additions

sA juin 127G {ibid.
, p. laôk). et corrections, p. 783.

'*' C'est postérieurement à la moisson de l'an '*' James A.-H. Murray, A neiv cnglish diclio-

1176 qu'eut lieu l'enquête pour Cliàtillon {ibid., iiarij on hislorical principles , au mot evtf.nt, t. III,

p. 1 i.')0 et 1 i6ae). p. '159, col. 1.

INTl'.ODCC.TION. XI

i)ar soriiiciil fies jiirniirs, ciim Ini'ii 1rs cdilici's cl cliicl iiiinii'i'. . . vailItMit par ;ui de

cleer nC' Viijomirinii ciicDrc crcxl(Miten s'eiilciid dans la laiiffiic df rarclii|)(d

anjflo-nonTiaiid au sons (|iril cul un monicnl, dans le lauffajje adininisIraLil An

coinlc de Cliain|)agnc, cl Julien lla\cl a pu sexpriuicr à ce snjiil de la laron sui-

vante : ff Le nom d'extente, r.vienin, désijfne, dans les îles (l(>, .lcrs(!y el, de Guer-

iicsc\, un étal des revenus du douiaine roval cl autres droits a|)parLenaiit à la

couronne, dressé au inovcn des dépositions d un certain nond)rc dhoinincs

pi'is dans clnuine localité ni iul<>rro;'/'s sous serment, (les extentes sont les titres

olficicls (pii rè;îlent Téteuduc cl les limites des droits de la (•ouronne, à l'égard

de ses lenanls et débiteurs. Ou compte, pour l'ili' de Jersey, cinq exlcnles,

rédifjées res]iectiveinent dans les années 127A. lolii. i5i5, 1G07 et i66o.t("^

On est ainsi tout naturellement amené à conclure (pie le mot r extente t> fut ap-

])orté en Cliampagne par Edmond de Lancastre, accompa<>né de clercs an<>lo-

iKU'mands ([ui dirigèrent rencjucle relative au domaine coiutal, d'après les usages

de leur])alrie.

Ce synonyme des mots français r prisée ^i et rt évaluation" ne se naturalisa

point cependant en Champagne, où l'on n'en trouve aucune trace en dehors

du li\i'e rédigé])ar ordre du comte Edmond'''; mais il ne dispai'ut pas entière-

ment du continent. On en si;;iiale elfectivement l'emploi au xiV siècle chez un

écrivain normand, Nicolas Oi'esme'*', et quelque circonstance analogue à celle

(pii l'avait momentanément introduit en Charapagtie le lit pénétrer de bonne

heui'e dans les domaines du conite de Savoie*^ : c'est de là. sans doute, qu il

p. (Jo6, col. 'o , ;ni"' Tonip lit, p, Vil, citi- par Miiii:i\.

'"' Lrs r(y«/'.s rmjiilfs drt; îles nonntuiiles , à la

paj>(' 'i5i ilu lonic II îles OEiivivs dr .lnlieii lliivet.

F.i' mol frexteiitPi ou sa Inriui'' laliiiisi'i' rrp\-

lonlai nr li;;iire pas seiiteiiiPiit au liliv de ('laciiii

(les rliapitres doiiL se compose VEniciila , ou l'y

U'oiive aussi au cours du clia|)ilri' relalil' ii Saiiit-

Fioreiilin : ftUem il cslù savoir ipie Clialilies est de

la chaslelerie tle Saint Floreuliii , cl y a mes sires

un <|iste/. cliascun au ctpluseurs autres choses, des

(juiex SI' fera exlentc especial" (p. 3oi) ilii préseul

\oliime). Voir aussi, au chapitre de l'a\us (ihid.,

p. I ."ij), un passa[;e où ligure l'adjeclif -exlaula- ,

au sensde rrpi-isén, -reslimé-, Tevahii''^.

''' Sous la foi'iue csiciilc , dans la Iradiiclimi des

y;'//'/'/'"''''

d'
\rislole ((iodeli-o\, Dirliiiiiiinirr di' l'Au-

CiiMTh m: (.'inMP\i.\E. — ii.

cwnne Iniiinie Jy/iminsi- , I.

mot KSTiîNrir:).

^' Valhonnais. eu son llisinirc du Dauphuic et

des priiici's (fm oui poitr /<• nom dr dnuidihi , t. 1,

]). 85-87, " p'il'lit^ "" document .
en date de 1 IÎO(|,

intitule : f'Exlenta jiiriiim comilis Sahaudie apud

Coslam Sancii Anih-ee et I]oszosellum- , dont la

rédaction présente, à])lusieiii-s points de vue, un

rap[iort frappant avec celle des diverses jjarties

de l'Exteiitii terre ramiUiUis Cninpanic cl Brie. Les

liens de parenli'- uni, depuis laSG, unissaient les

comtes de Sa\oie à la maison royale des Plaula-

';enèls, et les rapports de ces princes avec l'Anjfle-

lerre, expliipient dans une certaine mesure fiiitro-

dnction du mol -exleula- dans l'adininistralion de

leurs doiiiaini's.

[M'IIODUGTION.

passa dans la Suisse roniando, oii il figure en des textes de date relativ(Mneni

récente'').

Un ancien inventaire des registres de la Chambre des Comptes, pour la section

Champagne, nous apprend que YExtenla existait jadis en double exemplaire : l'un

des exemplaires était coté D. l'autre H.

L'exemplaire coté D comprenait 96 feuillets écrits et trois l'eiiiHets blancs. Le

texte de YExtenla y était suivi d'une copie de l'acte par lequel l'abbé et le couvent

de Luxeuil associèrent le comte de Ciiampagne à leur seigneurie ('-'. C'est à ce

manuscrit qu'on emprunta, vers la fin du \iv' siècle, un passage relatif à Donne-

iuarie, qui se lit aujourd'hui sur la couverture en parchemin d'un manuscrit de la

bibliothèque de Tours'''. Il lui jirobablement détruit, en 1787, dans l'incendie

de la Chambre des Comptes, mais on en possède une soite d'analyse que Pierre

Pithou avait composée dans la seconde moitié du xvi'' siècle et qui fait partie du

tome 297 de la collection Dupiiy. à la Bibliothèque nationale'''.

D'après l'inventaire de 1 ^189, l'exemplaire coté H contenait 87 feuillets écrits'^'.

Invoqué en iBGG par l'auteur d'un mémoire fcpour le droicL de jurisdiction et

prévention appartenant au roy en son bailliage de Provins, ou comté de Cham-

paigne et Brye,n'"^) on en tira alors, serable-t-il, un court extrait comprenant le

''' Godefrov, Diciionimiie de rditciriiiie langue

française, aiimol liSTENDE, l. III, p. (Joy, col. 2. —
L'acte d'association du comte de Champague à la sei-

gneurie de LuNi'uil occupail les l'euillels 80 et 81

(lu iiianuscrit (I>il)liothè(jue nalionale, ms. -337 de

la c<dle(.-tioii Dupuy, f" -198 v").

'^' Pag'e 5^.3 i!i;i) du présent voluiue.

''' Le inaïuiscril /ilig (Catiilo/juc des iiuiiiuscrils

des liibliollièiities i^nbliques de France, t. XXXVII,

p. 371).— M. Louis de Giandmaison a bien voulu

transcrire à mon intention , la mention suivante :

ftEn un livre des demaines de la conté de Chain-

paigue, estant en la Chambre des Comptes du roy

nostre sire, à Paris, (pii se coniraance nu premier

t'eullet: i^Rxlenla terre comilalusCampanieet Brie-^

,

ou xxxvi' feullet est ainsi contemi : crLi ctuites de

fi-Cliampaiijne a lailli' sur les hommes de Donne-

rrmarie, que l'on appelle la taille du cellier, et vault

rpar au \x I. pour led. seigneur, et x s. pour le

rrprevost, et x s. pour le clerc et pour les sergens

crqiii quierent la taille». Cf., p. 8g j du piéseut vo-

lume, le lexte du même article, reproduit d'après

le manuscrit des Archives nationales où il figure h

la page 70, autrement dit au folio 118 v°.

'' Folios 295 h 299.

''' Page 678 J du présent volume.

'"' Archives nationales, J 771, n° i5. — J'en

extrais ce passage : ffCe droict de jjrevention ap-

paitient au roy, non seullement par le bailliage de

Provins, ains par tout sou conté de Champaigne

et liiye, ce que l'on peult veoir en ung ancien livre

qui est en la Chandjre des Comptes, cotté sur sa

couverture H . inliluh' au commencement ExicnUi

terre coiiiilritiis Caiiipfiiiie el Brie, (° xxvi'"', intitulé

'"' C'est, eu effet, au to

iPutCD de Provins.

illot a() v", aiijniiiil'liiii In page ."):>, (|iie ronmiencc dans lo registre KK io(j6 It

INTIiODlICTKlN. Mil

début (le lii |)iiilic du l'ejjish'c iclalive au bailliage di; l'inxiiis, extrait recueilli

plus tard par le ducteui' MiclieHn : ce collecteur l'inséra au loine I du l'ecucil

manuscrit ([u'il intitula l'iiiriniana'^K On i|;nore par suite de quelles cii'coustances

le volume I) sortit de la (llianibre des Comptes pour passer dans ime collection par-

ticulière. Il es! avéré, en tout cas. (ju'il se trouvait dans les arcbivcs du duc de Che-

vrense, au cbàteau de ('iOulonimiers, en 1771, date à bupielle un curieux dont je ne

saurais dire le nom saisit l'occasion d'en transcrii'e certaines parties, (|u"on peut Noii'

eu un manuscrit possédé ib' uns join's par M. <le Vlaussion . de (loulommici's -
. Il est

lHiillir\i]a l'niviiieiisk. tl y ;i oinliil livre |itiisii'Mrs

articles liiisans nieiiticm dr la jnriSiliclinii a|i|)arli'-

naiil au conio (Jeljiiaiiijiaigiicot l!r\c. \mv li'S(|iietz

1 on cog'uoisl (|iielle ("slmt la jiii'isiliclioii du conte

et do ce droicl dr pieviiition.i

''' Manuscrit 'i/ii do la hiMioliiocjuo de Pro-

vins, f" iiC) r" ot \". — (Ici rxli'ait s'arrôlo ac-

liii'llonienl l'iilro 1111 adjrclil'cl Ir Mdislantir([iiali(ié

pai' cet adjeclii'. Voir page (iç) (nolo 1) du prtNcnl

volume.

'"' Ce niaiiiisciil m'a été coiiimnniipK' en 1881.

je crois, par l'intermédiaire de nLon contivro M. An-

toine Héron de \ illol'osse , et je regrette de n'avoir

pu vérilier récemment l'exactitndo des notes (pie

j'y ai pi'ises. Les textes empruntés à VE.rteiila y

sont annoncés, au folio h v" de la partie non pa-

ginée, en ces termes : rrflxtrait d'un maïuiscril des

archives do M. le dur de (Ihevreuse, iiilitnli' E.i-

Ipiita terre roitiilaliis Caïupuiue et Urie. en [)arche-

niin. contenant 87 fenillels, qui est d'environ

1280-. Les |>ailies li'anscriles pal' i'antour liii nia-

miserll sont les suivantes :

l'iij;i']. " l'iiiviiiiiiii-' (cf. |i. 1)8 el suiv. du |iiéseii|

volume);

Paye i(). rrlixlenla do Moaiisn (iind., p. 97 <! suiv.):

Page 90;). tflîxtnnla de Poiilil)us snpcr S(l^Ilalln^ :

lettre de fnuirhiso de la Viileiieuve-au-CliiUilol {ilml..

Paye 210. "Ijcllre de Iriincliise de Sainl-I'lcu'i'iiliii-:

{,hul.. p. 3o-:W);

Page •Ji."). rflCvliMila de (idiileiuiersi {iijiil., p. Si i4

sniv.);

l*age 3-.> 1 . ^•Kvlenla île (iliuslillou sur Mar-ne^ : la

rliaile de 1 1 ô() seulement [iliid. . p. i i(j).

Li' manuscril possédé pai- M. de Vlaussion ren-

ferme une lettre en date de Provins , 20 juin 1771,

adressée à l'aulenr de ces diverses transcriptions

pal' liivol , le collecteur provinois. Ayant Iranscril

;i son tour l'Texlentei de Provins d'après l'auo-

nvmo de Gouloinmiei's, liivol inséra sa co|)ie au

tome 1 de son recueil sur l'hisloire de Provins '

.

'*' J'eiupniule à la lettre de liivol ce cpii a Irait à l'hisloire île YE.iIrnlo el au coiuuienlairi' de ce iloi'uuieul :

tje n'avois. monsieur, aucune connoissance de "Otre exlrait du luaiuiscrit de laSo. 11 est vray cpie j'ay liieii des

mémoires qui en font mention, mais j'en ignorais l'origine. La dalle (|ue vous avcs donné à cette pièce me paroil

juste ou peu s'en fauY, par ce que .leau Acorre, un des témoins, étoil maire de Provins en 127.'), continue eu

1276 et i'J77- Je crois qu'au moyen de cela dont ji' suis seur, vous aurii's pu avanciT votre dalle d'une année,

parce que Guillaume Peulecosle, assassiné dans une sédilion le nienreily après la Cliandelenr i'.i7;), était maire

en 1278. (!ill)ert de Mamy luy a succédé et a éti' continué jusqu'en 12S1, Odon de (lonrson, ou pour mieuv A\v

(le (^ourlons, m'est inconnu.

rt \ la h' lijpie, le mol (sic) d'/l«/r(ipii éloil le p:ilais du prince est aujourd'lmv occn()é par les Pères de l'Ora-

toirc.

tr Tiirrim sivf prixoiiem est la tour le roy où sont, depuis i(jij3, les dociles du chapitre de Saint Qniriace. (Test

à la porte de cette tour (pi'on rend les l'oy et liommages pour les tiefs qui relevoienl du roy. . .

rrj'ay copié cet extrait avec loulte l'exailitude ([ue vous y avez apportée, el je crois (pi'il vous en a cousté heancoup

pour le pouvoir décliillrec. . . J'avois lienreusemenl un vuide dans le premier tome peur jilacer cette pièce.

„v INTRODUCTION.

cnlri' ilcixiis aux Arcliixcs nationales, où Bourquelol sij>iialf son existence dès

i83()('' et il y est coté KKio66(-l

Exécuté vers l'an i^aâ, le registre KK106G des Arcliives nationales, ne repro-

duit pas d'une l'açon absolument exacte, ni sulïisamment complète, la teneur des

enquêtes ordonnées par le comte Edmond. Ainsi, l'auteur de la transcription

ou le scribe dont il avait le travail sous les yeux a négligé de reproduire le titre

complet de neuf des chapili'es que comprend le recueil ('', et il passe également sous

silence les noms des boucliers de la bouclieri(! de Troyes et le cliifl're total du cens

qu'ils devaient au comte '-'. Mais, chose beaucoup plus grave, le texte de la plu-

part des chapitres a été traduit du latin en français f'^), le traducteur ne laissant en

vi)iumc anjoiirtl'hiii perdu '"' cf, auquel se rap-

[loitenl assurément les paroles suivantes écrites, eu

1808, par M. Audré Lefèvre : "Provins, en ce qui

le concerne, possède une copie de ce document;

elle a été laite en 1771 sur un exemplaire de

(jiialrc-vingt-sept ieuillets en]>archemin, qui se

trouvait aux aicliives de Couloinniiersu. (LesJiiKiiwes

de la Champagne au xin' cl au \n' sil-ck
, p. /il 3,

notr 1, (II! tome XIX de la llililiullirque de l'Ecole

des cliartes.)

'"' Jlisloire de Provins, t. I, p. ai-i d, etc.

'"' L'idenlitc dn volumi> possédé en 1771 parle

duc de Clievreuse, avec le volume coté II de la

Gliamhre des Comptes et avec le registre KK 1066

des Aichives nationales, ne résulte pas seulement

du fait que le dernier de ces manuscrits de YEx-

tenla contient les 87 feuillets allribués aux deux

autres manuscrits par les textes que j'ai cités. Elle

est bien plus éloquernment démontrée par la con-

statation que fauteur dn manuscrit de M. de Maus-

sion formule en ces ternies : cfAu bas du verso dn

<lerniei' feuillet de YEœtenta. cette note en écriture

du \\° siècle : ... en ce livre m" vu fenillct/i.

Iài note en question ligure, en ellet , à la page 1 '17

(=f' 87 v") du registre KkioGO des Arcbives na-

tionales et, grâce à un réactif, j'ai pu la lire |)lus

complèlcinent que ne l'avait l'ait l'anonyme de Con-

lonunlers : tII y a en ce livr<! nu" vu feullelzi.

Et son l'xlslence annule la réserve que j'avais cru

devoir exprimer (p. 670 dn présent volume, note 9

de la colonne 9.) au sujet de l'identité possible du re-

gistre H de la Cbambre des Comptes et du KK 1 o(JG

des Archives. — Le registre H n'était point folioté

au xv' siècle : on se borna alors à en conq)ter les

feuillets et à eu Indiquer le nombre sm- la page

finale resiée en blanc. Aux Archives nationales, il

n'était point encore |)aginé, lorsque vers i8.5G,

M. André Eel'èvre le consulta pour sa thèse de

l'Ecole des chartes, puisque cet érudit évalue le

nombre des feuillets qui le composent à deux cents

environ [lllbliotliè/juc de l'Ecole des chartes, I. XIX,

p. 4i3). — Pour les érudlls que peuvent inté-

resser les viclssllndes du manuscrit deVExtcnla, je

crois devoir ajouter (jue, possédant encore sa cou-

vertnre en i56G (voir plus haut, p. xn, note G),

il n'en était plus pourvu en 1771, et qu'aux Ar-

chives nationales, il n'a reçu sa reliure actuelle, en

maroquin du Levant, que vers fan 1870 seide-

nient.

''' Les chapllies concernant les prévôtés de

Troyes, Pajus. Méry, Nogent-sur-Selne,Coursan(,

Montereau-faul-Voiuie, Meaux, Louvois et Monll-

guy-le-Roi.

'"" Page i3u du présent volume.

'*' Le texte latin de VExlenla n'a élé conservé

que pour les chapitres i, a, 3, A, 5,0, 10, 11

et I 2 de la première partie, ainsi que pour le pre-

mier chapitre île la seconde.

QitaloyUL' générid des maii'ii^nil-i des liibliiillié(jues jiiibliriues de France. I. III, p. 387-288.

INTIiODUCTION. w

la |)i-einiôi(' (les deux lanijnes (|iic les lilics, avec qiiel(jiies iiioiiiI)I-ps «le |»l!fas<'

ou)iiots (•[)ais. oi (Quoiqu'on ne puisse i'a|t|)rnclier ccKi' vei-sioii du lexte (iri'jiual.

il est aisr (le (•(iiislaler (ju'i'lle n'est [joint irréprociiaMe : on voit, |)ar exemple,

uu eudioit où le latiu r^diniidiani doniuuin a été rendu d'une l'acon vraiinenl

iiiintelli[;il)le('', et il est à craindir (pu^ la loinie laline ou latinisée de plus d un

iKiiii de lieu iiail élé mal comprise*-). Quant aux parties de ÏE.vIcnld demeun'cs

eu latin, les mois s'y présentent trop souvent sous une graphie assez nu-diocrr

pour (lue je nu> sois permis de la corrijjer, en rejetant al(U's au has des parles la

leçon du manuscrit. Il y a lieu, enlin, de signaler romission du cliapitic ndalil

à la prévôté de Cliantemerle ((ui, selon tonte a])[)arence, dépendait alors àw liail-

liajje de Provins P'.

En plus des deux registres dont je viens de parler, il convient de im-nlionner

une copie partielle de rÊ'j-?e«/« remontant à l'an i-)<jA et nue traduction française

du même document, se rattacliaiit 1 une el l'autre au volume D de la Cliamhre de

Cliampagne.

I.e premier de ces manuscrits est un in-quarto, de onze l'enillets de papier, inti-

tulé : tt(;o[)ie d'un livre touchant la conté de Clianqj., laitue] en la Chambre des

Conqites, à Paris, le wnf jour de juing l'an mil ccc un^'' et xiui, et es aullres

jours entresuigansM. Recueilli au \vi' siècle par Pierre Pithou, il constitue aujiuu-

dliui les feuillets loi à iii du manuscrit q-jG de la collection Dupuy, à la

Bibliothèque luitionale. Il comprend seulement la transcription de la première

|»artie de Uixlrnla, d'api'ès le registre D de la Chambre des Comptes, connue le

montre assez clairement l'omission de se])t chapitres relatifs à des domaines

aliénés en i3â8, 1039 et en i'.Vih, chapitres (pii y sont néamnoins iudi(pu's,

pour mémoire, dans les termes suixants :

|II.] l'ixiciila lie l'aian.s, (|iii csl ilc la |iii'\osté de Meri suc Seine. Nicliil lialicl, (jnia

11(111 cadit luiiic iii reeepla Treceiisi.

I

III.
I

tilcui (le Meriaco el pi'o |ir(>(lirta causa.

I

VI.
I

l'Alenta de Seanz. Nicliii liic quia non cadit nuiir in iec(|ila Treeeiisi.

''' f Kl soûl, de celle eschoile (/cHae «/((' H(«/.swt- lilancheville, localilé]iientii)iiiii'e d'aiileui's sim>

(p. 160A du pcf^sent volume.) sa verilahle appellalitm dans le ni<?nie chapitre

'"' Le nom Aiilie Ville donné à un village de la \ibid., p. ly.'îiO.

()
pi'évAt(3 de Monléclair [Itiid.. [>. i-y/ic) semliie,

par exemple, Iraduit à loiL d'un vocahie laliii

Allia Villii . (pii , dans rinlr^ntioii du rédaclcur de

ceUe parlie de VE.rleiita, déslfjnait .sans doulc lonn' III de cr icrui'il.

par exemple, Iraduit à lorL d'un vocahie laliii le iniiulienl les exlrailsd"nncomp(edeccUe('p()ipie.

Alltti. Villa . i\u] . dans l'inli^ntioii du rédaclcur do extrails faits au \vi° siècle el ((ui llirurcrmil au

XVI INTRODUCTION.

I

X.
I

Exlcnlii Villemauri. Mchii hic, quia non cadil in recepla Trecensi.

[XI.l Exienla de Saint Maarl. Nichii hic, propter caiisam predictam.

[XII.] Extenta Villenove ad Ch(Mninuni. Nichii liic, ut supra, licet bone memorie.

[XIV.
(

Extenta de Insuiis. Nichii lialiet, quia non est de recepta Trecensi.

[XVII.] Extenta de Chaourse. Nichii hahet, quia non est de recepta Trecensi.

L'autre manuscrit est mentionné dans l'inventaire de i 689. H portait la cote DD
et présentait originairement la version française de VExtenta, une version abso-

lument intégrale; mais, dès la fin du W siècle, il avait perdu la plupart des

cahiers qui le composaient et ne comptait plus alors que 99 t'euillels'". En cet

état il ne laissa pas, toutefois, d'attirer l'attention des érudits : Pithou le cite à

plusieurs reprises''^', et ce qui en restait périt, sans doute, en 1737 dans l'in-

cendie de la Cliambre des Comptes. La partie du volume relative au bailliage de

Troyes semble avoir subsisté jusqu'au dernier moment, et une copie en avait été

prise, au xvu' siècle, poui' l'un des recueils formés par François Destnarêts, sei-

gneur de Pâlis >

'l De cette copie est issue la transcription en huit feuillets in-

folio d'une très menue écriture du wni'' siècle commençant, compi-ise aujourd'hui

au lome lao de la collection de Champagne (f"' 9 à \h) et dont je re])roduis ici

le titre général, ainsi que les intitulés de chapitres :

L

VALELR DE LA TERHE DE LA CONTE DE CHAMPAIGNE DESSl S DITTE.

A DAILLYE DE TrOIS (f" U r°).

La valeur de Payus; néant cy, car elle ne chiel mie en la i-ecepte de Troyes (f" 10 \°)

Item de Mery pour la difte cause.

La valeur de Nogenl.

Valeur de Pons sur Seine (f" 1 1 r").

''' Titem uug- autre vieil livre de parcheniiu,

Duquel n'a fin ni comniancenient , dans lecpiol soni

les valleurs des prevostez de Champagne, rapportt5

lesd. valleurs par les prevostz illec, lequel n'est

poiuct couvert et en est beaucoup perdu, et contient

aiusy xxix feuilletz de pai'cheinin , lequel est cette

parDl)Ti (p. 576 EF du présent volume).

'^' rrAu livre de la valeur de la terre de la conté

de Champagne, chapitre laBaillie de Troyes : Item

H sires ha jurée eu ses hommes ...» (P. Pithou

,

Coustumes de Troyes, édition de 1G28, p. i4;

cf. p. i."5 cdii présent volume.) — tAu livre de la

valeur de la terre el comté de Champagne, chap.

la Baillie de Troyes : Item le sire a . . . de Troyes

aulcun demeine pom' raison duquel il a rachapt

d'aukun fief, que tiennent de lui les nobles vefves,

quant elles se marient....') (Ibid., p. 1^7;

cf. p. loi de ce volume, où le texte latin montre

que cr demeine'^ est ici à tort pour le latin deverlum.)

"' On ht. en effet, au coin su]iérieur de gauche

du premier feuillet de la transcription mentionnée

ci-après, l'indication suivante : nTiré siu- le ma-

nuscrit dans le 8' receuil (sic) de M. de P. et 7'

recueil tiré du cartulaire de M' Colbertn.

iNTiionur/rioN. xmi

La valeur de (loursaii (f" i i v").

lia valeur île Saiiif Florenlin (f" i
> i").

F.a valeur d'Ervy (I'' i 9 v").

La valeur de lîar sui' Seine (1" i
."? V).

La valeur de Huuiilly (f" i A \").

La valeui- de Vaueharcis.

On ne trouve ici aucnne Irace des cliapitres (oiiceriiaiil li's |)i-(Wôtés de Séaiit-

en-Otlie, (le Villeinaui'. de Saiiil-\Iai'ds-en-Otlie. de Villi'neiiv(!-au-r;iieniiii,

d'Isle et de Gliaoïirce; mais leur oinissiou même, joinle à la mention qui accom-

pagne les noms de Payns el de M/'ry, sullit à montrer que la version français*' de

YEateiitn avait été faite sur un exemplaire de [Extcidn postérieur à lo-iS, et pro-

bablement sur celui qui, à la (lliambre des Comptes, [)ortait la cote D '^>.

On [)eul dire que [E.vtenla est encore absolumenl inédit, car les érudits nonl

fait jusqu'ici au texte des diverses rr exlentes n qui le composent que de bien faibles

emprunts. Pitbou l'a cité an \vi'' siècle*'^' et il a été consulté au xix" siècle par un

certain nombre de savants. Dès iB.lg, Bourquelot en inqjrime quelques phrases

au tome I de son Histoire tic Proviiis^^l Corrard de Breban le mentionne à plu-

sieurs l'éprises en un tra\ail sur les rues de Troyes, qui date de i85-'' el

M. André Lefèvre l'utilise en un mémoire sur les finances de Champagne au

\uf siècle, puhlié en 1 858 '='. Deux ans plus tard, M. d'Arbois de Jubainville signale

d'une façon particulière an monde de l'érudition l'intérêt que présente le vieux

registre des Archives nationales; il eu dresse une table des chapitres, l'imprime

'"' Le diiclcur Miclieliii |)iissédail ili< l'TKionli'-'

de Provins une Iradiictidii Iraniaise, eu écriture du

-Wi" siècle, ([u'il a placée au Uime I de ses l'rii-

vininna, eu regard d'une copie laite par lui. vim's

i8io, du texte latin de ce même document, mais

je n'oserais allii-raer que ce fût un extrait du -Livie

de la valeurTi; elle m'a plutôt produit l'elTi'l dune

version relativement moderne. Quoi qu'il en soil

,

cette traduction el la copie de Michelin l'ormeut

aujoni'd'hui les rcinllets iiSà ilîo du nianiiscril

ihi de la hililiotlinpie de Provins.

''' Les cousIuiiK's di; Troi/es , édition (li> i()>>,8,

p. fl'i. — Ainsi ([ni! a é'd' dil préciMlcnuncnt .

Pilliiiii ,1 laissi', il'anlrc pai'l . une ><(irli' d'analvsc

manuscrite de l'un des cvemplaires de {'E.rlriiiii

tei-rc coiiiilalus (liiitipiiiiic cl Hrir (p. h).'j à a()<) du

tome fl'!7 lie la (lollcclion |)u|)n\ , à la Itihlio-

thèque nationale).

''' Histoire de Prui'iiis , t. i, p. 2i-î ^ noie 2),

s.^3 (note a), a.ih (note 2), aSS (notes 1, a et !i).

a()3 (note 1), «65 (noie a), 3o() (note 1). liiC)

(note a), 817 (noie 3) et .S81 (note 1).

'*' Lci nifs de l'i-oycs ancicmics cl modcnien

(Troyes, iB.'iy, in-S), j». 7 cl note l'i.

'"' Le.s jiiiaiwes dr la CImmpagiii' au \ni' et v;r'

siècle (aux tomes Xl\ el XX. de la Uil)liollw<iiie dr

l'Ecole des charlcs). MEiftenUi est pins pai-lirnliM'e-

ment visi' an picnucr de ces volumes, p. 'ii3-'ii'i.

XVIII INTRODUCTION.

an lome II de de son Histoire des comtes de (!linmp(igne^'\ et exprime le vœu (jiic

le reoistrc hii-mème soit nn jonr publié. Tons les travailleurs qui consacrent

une partie de leurs veilles à l'étude delhistoire champenoise sont désormais tenus

de le connaître. Il est successivement consulté par les auteurs des Dictionnaires

topon;rapliiques de l'Aube '^', de la Marne '^', delà Haute-Mai-ne ('), et l'abbé IMillaid

résume en son Histoire de Séznnne'-^'' la partie de XEalenla l'elative à la cii'con-

scrijition administrative dont cette ville était le chef-lieu.

(leiiendant, si aucun des chapitres dont se compose ïExlenta n'a encore vu le

jour, il n'en est pas de même de plusieurs des documents accessoires dont ce do-

cument renferme la copie. Le registre KK i 066 des Archives nationales a ell'ec-

tivement fourni à Bourquelot la teneur de deux chartes accordées par les comtes

de Champagne à la commune de Provins ('), et c'est du même volume que provient

le texte des franchises accordées en 1292a la ville de Meaux, texte successivement

publié en iSGb jiarCarro''' et en 1900 par M. (îeorges Gassiesf*).

.lai terminé l'étude bibliographique àe,\Exlentu, il me reste maintenant à (hrc

comment a été établi le texie imprimé de ce curieux état du domaine comial au

temps d'Edmond de Laneastro.

Mon édition a pour base principale le manuscrit KK 1066 des Archives natio-

nales (pie je désigne en note par la lettre A, Cependant
,
pour la première section de

YExlenta, (pii a pour nlijet le bailliage de Troyes, j'ai pu tirer quelque lumière

de la version française contenue en une coiMe moderne de la collection de Cham-

*'' Tome II,]). 20-2 '1.

'"' JJoutiot et Socai'd (Dlclioiinuin; lopogmiilui/ue

du (lêpartemeut de l'Aube, |i. lviii, col. 2) imiiquent

parmi les sources de leur ouvriigc IVExleula comi-

lalus Gaiiipaiiia'i et IVExteula de lîar-sur-Auboi.

Ils n'ont, loulofois, emprunté au registre des Ar-

cliives que de bien rares mentions.

' ' IjEœteiitn. a été méthodiquement dé'pouillé en

vue du Dicdoiniaire lopojji'apliiquc du dépniieinciit

de la Manie, oii les formes de noms de lieu (|ue je

lui ai empiunlées sont attriljuées à Tan 1000 en-

viron.

''' En son Dictioiwdirc lopographique de la Haiilc-

MnriKi, M. lioserot a cité VKxteiita d'après le texte

ici imprimé.

'"'' Tome I. p. 1 78-181.

'"' lîourquelot a imprimé la charte de Thi-

haiMJ IV, en date de 1200, au corps même de son

li\re (Histoire de Proeiiis, t. I, p. 199 à 3ol)),

et il a reproduit celle de Henri III parmi les pièces

justiticatives, t. II. p. ^a 1-^27).

'' En son Histoire de Meaux et du pays nietdois

f p. 5o2 ;i .507) , Carro imprime la charte de 1 2 y 2 .

d'après la copie eircctuée au commencement du

xvni" siècle, par Rochard, de l'tfexteuta de Meauxi.

'*' Les riiarles de la commune de Meaux, p. 02

et suivantes, au lome 111 du Bulletin de la Société

liltérnirc cl historiipic de la Brie. — La publication

de M. G. (iassii's est une reproduction directe du

texte de VErlcnta.

INTP.nniMlTION. XIX

])a!jiitî '' ol les \ari;tnles (|ii(' jai puisées à ci'ltc soiirci' soiil suivies de la Icllre I''.

Mon texte eût (Hé moins impartait enfin'e sil mavail été donné de pouvoii- con-

naîtn;, dès le début de l'année I()oï(, la copie partielle de l'^()^'-\ mais j'ai con-

signé dans les Additions el corrections un cerlain nombre d'indications sur les

variantes de quelque intérêt présentées par ce manuscrit.

En ce qui touclie le bailliafje de Provins, j'ai donné quelques variantes em-

pruntées à deux inanuscrils distincts, respectivement désifjnés en noie par les

lettres P et M. C'est au tonu' I des Pruvininna du docteur Michelin, ou plus

exactement à une copie du déd^ut de IVextenlci de Provins, insérée dans ce

volume'^', que se rapporte la])remière de ces deu\ letti'es, P. Quanta la lettre M,

elle représente le manuscrit de M. de Maussion "
, dans lequel a été transcrit,

en 1771 «tii plus tard, le texte des crextentesn de Provins, de Meanx et de Cou-

lommiers. J'ai le devoir de reconnaître (jiie P et M, ayant pour source le seul

exemplaire subsistant de YExlenla, et les variantes qu'ils m'ont toui'nies ne consti-

tuant, en sonnne, que des ia])sus ou Ijien des corrections dictées j)ar le sens, il n v

a\ail pas lieu d'en tenir compte. On m'excusera, m'-anmoins. de les avoir consi-

ffnées, car, au temps où je corrigeais les épreuves de cette partie du volume, je

n'avais pas encore d'opinion sur la source à laqmdle je les avais puisées.

Si je n'ai rien de particidier à noter pour l'établissement du texte des parties III

et IV de YExteiita, il me reste à indiquer comment j'ai])rocédé à l'égard des textes

accessoires, c'est-à-dire des dix chartes insérées dans YExIenta.

Lorsque la (diarte en rpu-stion ne m'était connue par aucune autre cojiie ([ue

celle de YExIenta, je n avais qu'à reproduire la leçon du manuscrit en y apporlaiil

les améliorations nécessaires '''. Mais le devoir était autre, si je savais ([u'il exis-

tât un original de la charte, ou bien une co])ie ollVant un caractère absolu d'auto-

rité, ou même encore une copie médiocre. Dans le premier cas, celui de l'acte

d'échange conclu, en 1 iSg. entre le comte de Champagne et le prieuré de Sainte-

CemmeC'), il me fallait substituer à la copie fort (h'-fectueiise de YExIenta le texte

de l'acte original. Le second cas était olfertà la lois par la cliarte de franchise de

''' Viiii-, ci-dessus, iiiliiiduotLori, ji. wi-wii. ilc lr;ui<:liise >h- la VilIciicinc-aii-CliàlcInl (p. •>
i ii

'"'- Ibnl. , |i. \i-\ii. il tvij (lu présent voturae), (te Vill<^inaiir (p. ;^(j k

''' Iliid.
, p. \ii Mil. ;i '11 k), lie Saiiil-Manlsnl aiilres lieux ip. 'i-! c; iL N).

'"'
llmi.. |i. Mil et liiul pailicuiii'iemenl la de Mray-siu'-Seine

(ji. 921, à (jSm), de Meaux,

noie -2. (p. ggc à 101 m l.

'''
(i'esl ainsi (pie j'ai procédi' poui' les cliaiies '"'

lli/'d. . p. i i G h ii m.

(;i>\iiK DE i;MiMi'u;\t;. — ji. n

lUi'Uminir s»tion*ii:

XX INTRODUCTION.

Saint-Florentin ''' et par la plus ancienne des chartes communales de Provins '-'
:

le texte de i'Extenta ne présentant avec celui de copies anciennes et autorisées de

l'un et de l'autre document, conservées au Trésor des chartes, que de légères

diftérences graphiqnes, je nie suis borné à noter les variantes de quelque im-

portance, en désignant la copie de XExtenta, comme à l'ordinaire, par la lettre A,

et celle du Trésor des chartes par la lettre T. Ponr le dernier cas, qui est celui

de la charte communale de Bar-sur-Seine <'>, je possédais, outre la transcription

contenue en XExlenla, l'édition assez peu correcte que Pérard avait faite de ce

même document en i 6(3/i : il me parut alors que je ne devais emprunter au texte

de l'érudit Bourguignon que les variantes offrant (|uel<|ue intérêt, el je me suis

comporté de même à l'égard d'une copie fragmentaire de la rr nouvelle coutume ^^

donnée en i-jyS, par Henri III. à la commune de Pio\ins''''.

m
ÉTAT DES BOIS SITUÉS AUX ENVIRONS DE TROYES.

(1290 onviron.")

Cet état est extrait d'un registre, en parchemin, des bois et forêts de la Cham-

pagne méridionale, écrit vers la lin du xm'" et au commencement du xiv" siècle,

lequel, après avoir fait partie, au temps de Louis \1V, de la bibliothèque de

Golbert(^), est passé ensuite à la Bibliothèque nationale où il est devenu le manu-

scrit français /i66o.

Le registre, d'assez grand inrmat, se comijosc de S'y feuillets écrits sur deux

colonnes. Il a été malheureusement lacéré en plus d'un endroit, et, à une époque

déjà ancienne, on a utilisé les espaces laissés en blanc en y traçant des morceaux

de plain-chant. Il se compose de trois pai'ties absolument distinctes :

La première partie (f"' 2 r° à 8 r") est seule imprimée dans le présent volume.

Elle présente un intérêt topographique de premier ordre, car on y trouve l'énu-

mération complète des bois compris dans les châtellenies de Villemaur, d'Ervy et

d'isle, distingués en deux sections, suivant qu'ils dépendent du domaine comtal,

hois des ilemoinnes , ou qu'ils appartiennent à des églises et à des particuliers,

''' Pajfes 3oE ù 3.3 I) du préseul volume. ' ''' Pages 78 F à 81 r du présent volume.

'' Ibid., p. 7.') 11 à 78 E. (*'
1i esi relié, eu maroquin rouge, aux armes

'' Ihid., p. hh r à 58 h. de ce ministre.

INTlinDICTrdN. vvi

bois des gra lies : la coiUeiiance (le cliaciiii Je ces bois est iii(li(juée en arpi'iils. Je

sitfiialerai à l'aUciilioii de Téconomiste les paragra|)lies relatifs aux communaulés

• l'Iialtitaiits jouissant d'un droit d'usage, et dans lesquels le nom de chaque village

on de chaque hameau est accouq)agné du nonibi'e appj'oximalif de ses feux.

La seconde partie (i"' (j r° à 16 v") forme une sorte de cartulaire oh sont tran-

scrites une trentaine de chartes par lesquelles le comte (hî Chanqiagne accorde à

diverses coHimimaulés le droit d'usage en quehjue forêt du domaine.

La troisième partie {f°' i5 r° à 87 r") est intitulée : cr C'est li livirs des verulues

des bois de Chauqjagne, dou temps Pierre de (Ihaoursse, gruier, conimencenl à

l'Aparicion l'an rail deus cens quatre vins et cincr. Le texte en sera publié, pour

ses parties essentielles, au tome 111 de ce l'ecueil de Docutnents. Aucune des ventes

<|Mi y sont inscrites n'est postérieure à l'an i.So.'i.

Le manuscrit français /i()(Jo est désigné, dans les iiotes-varianles de l'inqirmii',

par la lettre \.

IV

l'lilSl';E tu: t:V TEI^.IU-: de 'HiTILLON-Slli-MAKM';.

(1291 environ.)

Le rouleau J io3o, n" 3, du Trésor des chartes, aux Archives nationales.

nous a consei'vé le texte même de l'enquête faite en layi, par .lean de Melun et

Etienne du Paage, sur la \aleur de la terre de Chàtillon-sur-Marne, <|ue Pliili|)pe

le Bel avait cédée par contrat de janvier i-^yo à (iauclier de (lli;itillon '. en

échange de la teri'e de Crécy-en-I)rie.

La déposition de chacun des témoins interrogés étant raïqiortée in r.rlciisd dans

l'original, avec les mêmes foi'mules et dans les mêmes ti'rmes que celle du pre-

mier déposant, j'ai pi'atiqué dans le texte de nombreuses coupures, me bornant à

publie)' ce cjui, dans('liaque déposition, ollrait une valeur propre.

.l'ai impi'imé, à la suite de l'enquête d(! 1 '-291, le texte d'un rouleau uu)ius im-

jiorlant, (|ui, se lallarliant à la même jtrisée, olfre l'évaluation des gruei'ies de la

'' l^a raiiullc il l,i(|ii('lli' .iiii):!!-!!'!!.-!!! (î.iiii-lici- lic (lliosn(> [llisloire jféiwiilo^nquc de la iiuiisnii ili- ('.liax-

Gliàliltoii, liijiil siin 11(1111 (je (lliiililioii-siir-M.inic où tilloii), elle ne posst'iia collo si'ij|ni'iirii' (|iir df

l'IIrrlail (li'jà]iiissessiniiiii'r,-iii\ \i". xii'el Mii'sièctes: ' "i'.l" " l'io.'î (cl. |i. ii)i| ilii |ii-i'S('nl vciliimc.

mais, i-oiiliMii-iMiiriil aii\ assi'i'lidiis il'Aiidrr iln iiolc i i.

vui INTRODUGTIO.

cliàteHenie de Cdiàtillon. Ce j-oiileau fait également partie du Trésor des chartes :

il est coté J 309, 11° 19, parce qu'il a été rangé, à tort, parmi les documents rela-

tifs au comté de Toulouse.

L'un et l'autre des rouleaux de la prisée de 1291 sont désignés, dans les notes-

variantes de l'imprimé, par la lettre A.

ROLES DU PARIAGE DE LA TERRE DE LIXEUIL.

(1300 environ.)

Par un acte en date de i'?58, Fabbé et le couvent de Luxeuil offrirent d'aban-

donner la moitié indivise de leurs revenus au comte de Cham])agne, à la condition

que celui-ci jn-endrait, envers et contre tous, la défense de leurs personnes et de

leuis biens. Thibaud V accepta, le 56 juillet de la même année, le pariage qu'on

lui proposait C, et la seigneurie de Luxeuil fut, dès lors, considérée comme une

annexe du comté de Chanqjagnet^'.

Luxeuil étant rattaché à la Champagne en veitu d'un acte analogue à ceux

([ui lui attribuaient respectivement la moitié des seigneuries de Chaource'^', de

Coilï'y '^), de Passavant '-'J et de Rumilly W, ce fut, sans doute, en raison de cir-

onstances inconnues des érudits que Luxeuil ne fut point compris dans la vaste

nquête ordonnée en 1276 par le comte Edmond. Quel qu'ait été le motif de cette

xception, l'omission de Luxeuil dans le nouveau livre de la terre de Champagne

ne pouvait passer inaperçue, et c'est pourquoi une copie de l'acte de pariage de

12 58 fut jointe, au xiv'' siècle, à l'un des exemplaires de XExlcnla '"'.

''' D'Ai'bois (te Jul);iii)ville, Ukto'm dcx ducs et note, l'acle de])anap;e ooiiclu en 1260, pour Coifïy,

((es comtes de Cliinniiagne , t. IV, p. oSg-Sgo. entre le comte de Champagne et le prieuré de Va-

''' Il y a lieu de noter. ;i ce propos, la locution rennes-sur-Amance.

fconventus Lexoviensis in Canipania- . employe'e '"' Voir, ii«/. , p. 1 /i()-i!io, en note, l'acte d'as-

dans le titre du premier des deux lùles publiés sociation conclu en laia, pour Passavant, entre

dans le présent volume. le comte de Chanipafrne et l'abbaye de Châtrices.

'•'' Voir, p. 6i, noie k , l'acte d'associalion ''' Voir. /iirf.
, p. Go-lia. l'acte de])ariage con-

coiiclii. en 1177, entre le comte de Chanipag-ne, du en 1260, pour Rumilly, enire le comie de

Henri 1", et l'abbaye de Montiérauîey

.

Gliampagne et l'abbé de Molesmes.

''' Voir. p. 177-178 du présent volume, en '"'
\ oir, plus liaul, p. xii.

INTROniiCTION. vMi.

Ij";icIc (Ir |);)ii;i|;c ilc i (oo iiy;iii(('"Ir |)(ibli(' sncc jji';i)i(l soin. |i;u- le mar(|(iis

.1. (le Lahoi'de '', je ne [loiivais iiiu^rc soiijjer à le n'inipriiiicr i<'i; mais, à (I^'laiil

de ce texte, j'ai cru Ijoii de [jlaccr dans le pivseiil volume deux rôles couccinaiit

la seigneurie deLuxeuil, et (jiii. rédigés vei's Tau i.'ioo, l'ont parliedu cai'ton J 'ki8

du Trésor des ciiartes, aux Archives nationales.

L'un de ces rôles devait coniprendi'e originairement tiois bandes de par-

clicinm, mais il a perdu au cours des siècles celle du milieu'^', et les deux |)ai'ties

subsistantes portent respectivement aujourd'hui, dans h- carlon .1 208, la partie

inilialt' le n" i3, la]iar(i(^ linale le n" t 1 : on y trouvait primitivement, pour

chacun des centres habités dont se composait la seigneurie de Luxenil, l'in-

dication des divers éléments constituant le domaine.

Formé seulement de deux bandes de parchemin, actuellement isolées et |)orlanl

les cotes .1 308 n° 1 9 et .1 '',08 n" 10, l'autre rôle est moins détaillé (pie le])ré-

cédent et l'on n'y mentionne guère ([ne le nond)i-e des mnesniesii de chaque village

et le domaine foncier.

Aucun des deux l'ôles n'est daté, mais il y a lieu de ci'oii'e (pi'ils ne sont pas

absolument du même temps, car les chillVes de population énoncés de part et

d'autre olTrent, en jdus d'un cas, de légères différences. On s'en rendra c()ni[)le

par le tableau suivant, qui permettra, en outre, de reconnaitie quels villaj[es

figuraient dans la bande médiane du plus étendu des deux rôles.

\ I L L !: s

DF. Ll SErfiNEUniE IIE HI\F,I!n,.

AIipIooiiiI

Aillnncoiirt

Ainvello

Arnogo

Aiijecix

Bassifjni'y

Itaiifloiirrxirt

Ildiihans, Viiililaiis cl \'iliili'

I
' IKJMO

l..u^.

'11

g:>

MaïKjuc

(;•

J i;(ji,i:.

/m

(il

iS

()••

/m.

V 1 1. L K S

DE LA SEir,\E|iRIE UE LUVEllE.

lîrt'Ifuiciilirt

lirpiidiPs

Breucliotio

Briaucouil

Brii\(''n' (la)

(iliapelle-lés-Liixi'iiil (la i.

(Idiboiiay

(iiici's cl (Jilcis

1" lliiLli.

k'U\.

\laii({iio.

;»•'

Mani|iii'.

r./i

Man(|iii'.

(i.".

MarM|itP.

1.1

n.i

''' Lni/cllrn ilii Tii'xiir ilo-i rluiii/'s , l.lll, |i. 'i-îy-

'' (ji'llt> hiiildi^ cli'v.'ul coiiipi'i'iKlri' une iloiizaine

il'.irticles, (lonl li> niciiiiiT, vraisciiilitililriiu'iil cun-

.sicré ail villajjc de l'riivciicli^ri'. esl anunci' à iV\-

Irt'initi' iiirérii'iirc de la hando iiiiliali' du lùlc

(viiir |). -M 1 <; t'I noie •>), comnii' |]niir liicililor li-

raccciid des ileii\ [nemières liandes.

INTRODUCTION.

VILLES

DE I.A SElGMillBlE DE LUXEIIL.

Ehuns

FiTriéres

Fessey-Dessous ,

Fontaine-lés-Lusciiil ...

Froicleconches

Luxeuil

Mailleroncouit-Charette

.

Monlhureux-lés-Baiilay. ,

Neurev-en-Vaux

Pomoy

Provenchère

1" ROLE.

i'eiix.

(il

Manque.

Manque.

Manque.

Maniiiie.

2' ROLE.

feux.

(35

i5

i5

1 20

5n

'i5o

Hn

3o

3o

6o

VILLES

DE LA SEIGNEliniE DE LUtEUlL.

liaddon

Sainl-Bresson el Rovillers. . .

Sainte-Marie-en-Clianois

Stiint-Saiiveur

Saint-Valherl

Souhière

Varogne

VaudoncourI et Biilgnéviile.

.

A'elleminfrov

Villers-lés-Liixeuil

I"' RULE.

8o

Manque.

76

27

Manque.

Manque.

60

78

81

•2" ROLE.

leux.

tu,

80

2.")

70

3o

;)"

G

Go

80

,80

VI

PRISÉE DE ROZOY-SUR-SERRE ET DE CHÀTEAli-PORClE^f.

(1303.)

Cette prisée eut lieu en exécution du don fait, le a 2 octobre i3oo, par le roi

Philippe le Bel au connétable de France, Gaucher de Ghâtillon, de la terre de

Ghâteau-Porcien , ainsi que des châtellenies de Gandelus et de Rozoy-sur-Serre,

en échange de la terre de Ghâlillon-sur-Marne, cédée une douzaine d'années au-

paravant audit Gaucher"'.

On n'en connaît qu'un extrait sommaire, fort bref, dont roriginal, conservé

au xvni^ siècle dans la bibliothèque de Saint-Martin-des-Gliamps, à Paris, fut alors

communiqué à Lévesque de la Ravallière -). G'est d'après la copie faite par ce

savant, copie comprise aujourd'hui dans le tome 1 3 de la collection de Ghampagne

(f" 33), que j'en imprime ici le texte.

La copie de La Ravallière est désignée, dans les notes-variantes de l'imprimé,

par la lettre L.

''' A. ilu Gliesne, Histoire généalogii/ui; de la

maison de Cliastilloit, preuves, j). aoi-aoa.

'-' Goilectioii de Champagne (h la Bibliollièqiie

nationale), t. XIII, 1* 33 r°.

INTliO DICTION. XXV

Ml

VSSIETTK 1)1) DOIjUKK I)K JKAlViM' i)i;vi',i:i \.

(i;W5-1334.)

Peu de mois après son mariage avec Jeanne d'Evreiix, li> roi Gliarliis le I5cl

voulut, au cas où il précéderait son épouse au tombeau, lui assurer un revenu

annuel de i 6,000 livres tournois, dont la plus forte partie, c'est-à-dire 1 0,000 livi-cs.

devait être assise sur les cluUellenies de Grécy-en-Brie, Coulommiers, Cliàteaii-

Tliierrv, et il en confia l'assiette au doyen de l'église de Paris. Ami d'Orléans,

conjointement à un chevalier appelé Philippe de Pesselières O.

La prisée pour l'assiette de ces 10,000 livres commença à Crécy le 1 ; mai

1 325(-). Elle se poursuivit le a mai suivant à Goulommierst^'et le i juin à Château-

Thierry W; mais le montant du revenu choisi en ces trois châtellenies réunies

n'étant point suffisamment élevé, le roi manda aux commissaires, par lettres en

date du 19 juillet 1 3-25, de parfaire l'assiette au plus près des lieux où on lavait

commencée '', et elle se termina, en elTet, par une prisée opérée dans les châ-

tellenies de Bray et de Nogenl-sur-Seine'''', ainsi (jue |»ai' une autre prisée de

deux mille livrées de terre en la châtellenie de Gliâtillon-sur-Marne; cette der-

nière prisée, la troisième en date, était l'œuvre de deux nouveaux commissaires.

Jean de P»oye el Jean de Machery. bailli de Vitry ">.

Moins de deux ans après, le 1 •', juin ioi-j, le roi augmcntail le douaii'e

de Jeanne d'Evreux de neuf mille livres tournois de revenu C*), le portant ainsi de

seize mille à vingt-ciu([mille livres. Des neuf mille livres complémenlaires, les deux

tiers seulement devaient, à l'origine, être assis en Gliampaj'ne; mais, en lin de

compte, on assit le tout sur les terres voisines de celles dont le produit axait été

en majeure partie attribué à Jeanne''''. Le soin d'en faire l'assielte lui confié à Jean

''' Page 218 du préspiil voliimc. '"' Le roi av.iil onidiiiii' i\iu' .5,(jo() liviécs (li>

'' Iliid., p. 92 ic. tenv scraionl assijjiidps a la roiiie Jeanne sur les

'"'
IJiiil.. [1. 238 i>. (loinainesiln liailli:ij|i' île (laeii. CepetulanI, roiiiiiie

'''
//;/(/., |). ti'iyi!. le uioiiUr lia re'siiiiuî i[iii terinine le registre du

''' Ihiil.. p. >(')-. douaire de la princesse, relle-ci reçu!, en lia de
'"' IhiiL, p. 2(J7 K à ly^N. c<ini|)le, près de i().ooo livrées sur le dniiiaiiie

''*
lijicl.. p. 277 A à «S-m:. ci. "(SOg. royal de (',lKiiiip:ij;iie el de l!rie

(p. a-j'.', du pré>eiil

''
lliiil., p. -285. voliiiue).

xvvi INTRODUCTION.

(le Uuye et à Jean de Alachery, qui, en vertu d'une commission antérieure, avaient

procédé à la prisée de 2,000 livrées de terre en la chatellenie de Cliâtillon-sur-

Marne : l'assiette porta, cette fois, sur les châtellenies de Chàtillon, d'Epernay,

d'Oulchy et de Neuilly-Saint-Front (''. Plus tard et en suite de la mort prématurée de

Cliai'Ies le Bel, ou plus exactement aux mois de septembre et décembre iSag,

la presque totalité de ce qui restait à asseoir était assignée sur les cliàtellenies de

(a-écy'-l, de Coulommiers'^', de Neuilly-Saint-Front*'', de Nogent-sur-Seine '^'.

de Pont'"), de Sézanne (^) et de Cliantemerle ''*). par Pierre Maillart et Jean du

Ch^telet que le nouveau roi avait cbargés à la fois de terminer la prisée du douaire ''''>

et de signaler les défauts des assiettes antérieures ('">. Un peu])lus tard, et en

vertu d'une sixième prisée que firent Pierre Maillard et Pbilippe de Pesselières,

Jeanne d'Evreux se vit attribuer quelques autres portions du domaine de Crécy

et de (joulommiersf'^). Enfin une prisée conq^lémentaire, qui fut la dernière,

])orta sur diverses parties du domaine des cliàtellenies de Château-Thierry, de

(Ihiilillon, d'Epernay et de Sézanne*''^'.

(Jii apporla, depuis, quelques modifications, peu iiuportantes d'ailleurs, a

divers articles des prisées successives, et, pour sa portion champenoise, le douaire

de la veuve de Charles le Bel se trouva définitivement constitué de la façon sui-

vante C^)
:

En h\ châlelleiiic tic IJray-sin-Sciuc ()a 1 Ib. 18 s. o cl. ob. I.

¥jU In chàtelienie de Ghantemerle 897 7 .5 d. oi).

Eli ta chàtellonio de Cliiileaii-Tliierrv 3,1^7 3 7

En la cluitellcaie de Chùtilioii-sur-Mariie 3.o'i() 11 ad. oIj.

En la chàtelleuie de Coulommiers i,/ii() 7 8

En la chàlellcnie de Crécy-en-Brie •>,088 1 .j 9

En la chàtelienie d'Epernay •'-<''",) 1
''^

7 d. ob.

''' Pages -iHS i> à 0170 chi pre'senl voliune. esl (jiialiliéo sixième [irisëe, au premier et au (leniii'i-

'"' Ihid.. |). 9-28 K. de ces trois endroits.

''' Ihid., p. 245 CD.
'^' OEuvi-e de Jean de Bourbon et dp Piene de

''' Ihid., p. 3i8a. Tiercelieue , elle est dite tfla dernière prise'e- dans

'' Ibid.. p. -.274 1. la plupart des passages qui la mentionnent [ibld..

'"' Ihid., p. 32 1 AB. p. a55K, 256 0, 969 n, 260E, 277 k, 2790,
•'' Ibid., p. 827 \. 980D, 281 DU, 289HM, 290FK, 291DG, 3o3i,

w Ihid., p. 33Sa. 3o.^iei 333 d).

'"' Ihid., p. 327 B. 345 n et ailleur? encore. " ' .le reproduis ici les chiffres donnés par le

''"' Ibid.
,]). \hh fiiu. registre Kk 3 des Archives nationales (voir p. 878

<
'*

Ihid.. p. 232 1., 23'iK, 2'iSii. — La prisée du préseul volume).

INTIiODIlCTION.

Imi la cliàlcllciiic (lo NciiiHv-'Saiiil-Froiil o/io II), o s. 'i d.

Imi la cliàicllciiic do i\();;('iil-sui--S('iiM' 781 î^ '1

Imi la cliàlcllciiic de l'oiil-sur-Scinc (ii<) 10 /i d. oh.

En la iliàlciiciiic di^ Sézaiiiic 1 .X 1
•! o 20

\ii\(|ii('ls il l'aiil ajoiilcr, en raison des licl's que les

suijnu'iiis de Traîne! cl d'Aiijilnic tciiaicnl au\ (dià-

lidleilics de (llianlenierlc. de \o|[CMi. de l'cnil cl

de Sézanne, un r('\enu |iiissilil(^ de :>(].'j o o

ToTAi 1 9,5->(J II). 9 s. 8 d.

Dinil il l'a.ut déduire |ioiir les fffiffés du li;iilli el lin

eiuier /12/1 11).!>

Reste i8.8o-! 11). 9 s. 8 d. oh. I.

.loaiiiic (I Evit'iix av;iiil \é(ii iiis(jiraii ^1 mars i-'i^i, (<• lut en somme, pour

])]iis (le (jiiaïaiile années, raliénation presque lolaie iln doniainc que le roi ilc

France possédait, à titre de comte de Champagne et de lirie, dans onze des clià-

tellenies de l'Iiéritajje des Tliihaudois. (le que le roi y avait conservé ne ligure dans

le compte de la terre de Cliampagne. de Tannée linauciére i3/io-i3/ii. (jiif

poin- un revenu de i5iG livies tournois en chitlVes ronds'''.

Le texte des diverses assiettes auxquelles donna lieu le douaire de la i-cinc

.leanue s'est consei'vé, paraît-il, jusqu'à une époque peu éloignée de celle où nous

vivons. Il existait elleclivemeid, en la section Cliauqiagne des Archives de la

(]liand)re des domptes, deux volumes manusciMls l'enfermaid, l'un et I autre.

''' (]o cliiltre se décoin|JOse de la façon suivante :

Olii'ilollcnie de Bni^-sur-Seim? 3'i lli.

(/Ii:'i|p||i>nie (le (iliaiitenieiii' -'i'> S s. (i d. |ioiij;i'oise.

(jli^'itolli'nie d(.' (jliùli'aii-'riilriry 91 le

(jliàtellenie do Cliàlillon Néant.

Cliàtellenie de Couloiimdeis ^i'io o o

(lliiUi'llenie di' (iréiy-i'iidiric Xéaiil.

liliiUt'lleiiio d'iijiiM'iiay ki.i o o

Cliàtellenie de Neuiliy-Saiiit-Kroiil ijO <>

Cliiilellonir de No;;enl-sur-S('iiii' o 70 o

OliiUclli'nie de Pont-sur-Seine o !!<> o

(iln'ilelli'iiie de Si'zaiinc jo n 1

Tdïai i,!'>i.5 lli. 18 s. 7 d. poiineiiise.

OOMTE IIK CIIA.Ml'.ll.Ni;. II. K

lupitiuriiir. NATloSiir.

xxviii INTRODUCTION.

l'iissiette faite, en iSay, pai' Jean de Roye et Jean de Macliery ('), ainsi qu'un cr vieil

loulle de parchemins qui portait en guise de titre l'indication suivante : te C'est le

premier abrégé des assiettes faictes à madame la royne Jehanne d'Evreulx, pour

cause de son douaire (-^n. Enfin, dans la seconde moitié du xvi" siècle, Jean du

Tillet signalait l'existence, en la layette ao du Trésor des chartes, de trdeux mé-

moires des terres baillées en douaire à ladite roine Jelianne d'Evreux'-^'n.

Ces divers manuscrits sont aujourd'hui perdus ou détruits, mais le registre KK3
des Archives nationales, écrit vers l'an i34o'''', présente, semble-t-il, la copie du

vieux rouleau jadis conservé à la Chambre des Comptes sous le titre de cr Premier

abrégé des assiettes faictes à madame la royne Jehanne d'Evreulx (^)ii. J'en ai

reproduit le texte aussi fidèlement que possible, me bornant à corriger les fautes

les plus évidentes, et j'ai imprimé en caractère plus menu les observations qu'à

l'époque même de l'exécution du manuscrit, ou peu après, on avait écrites en

marge ou dans des espaces laissés en blanc.

C'est au manuscrit KK 3* des Archives nationales que s'applique la lettre A, em-

ployée dans les notes-variantes de l'imprimé.

VIII

PRISIÎE DE LA GHÂTELLENIE DE \1LLEM\UR ET LIEUX VOISINS.

(1328-1320.) 1,
.

.

La prisée du douaire de Jeanne d'Evreux n'était pas entièrement terminée que

le roi Philippe de Valois accordait à la duchesse de Bourgogne, Jeanne de France,

femme d'Eudes IV, 3,333 livres de revenu annuel à prenrlie sur la châtellenie

<'' L'iuveiitaiip de i 48i) mentionne, en eiïel, <'"' H nest certainement point aniérienr à 1 335,

sous la cote X, la prisée de Jean de Rnye et de puisqu'on y trouve, de la première main, la copie

Jean de Machery (p. 576 ef du présent volume) (p. 3^i6 à 378) d'un document en date de mars

et, .sous la (Ole V, la prisée de 1327 [ibid.

,

io34(v. st.).

p. 876 FGii) ipii ne sont évidemment qu'un seul et ''' C'est, du moins, ce qu'indique, bien claire-

même texte, en deux exemplaires différents. ment, à mon avis, le passage suivant du registre

•"' Conservé à la Chandare des Comptes sous la Kk 3 des Archives nationales : trSelon ce que plus

cote HH {ihid., p. 676 K et 877 a). plainement est contenu en la conmiission, à nous

''' Itecucil des roi/s de France, leurs couronne et faite, dont la teneur est au dos de ceste assiele"

maison, édition de 1607, p. 198. (p. 327 c du présent volume).

IM'P.ODLCTION. XXII

de Villeinaur et les lieux les plus prochains. Il iiietlait lin de la sorle an\ récla-

mations loiniiilées par la dnchcsse au sujet de divers biens qu'elle prélendail

devoir lui appartenir du cliel' de son père, le roi Pliilip|)e le Lonjf'''.

Le !i octohrt; i ."J-fS, Jean d'Auxois, chantre de l'éj'lise de Troyes, et Michel di;

Paris, bailli de la même ville, lurent commis à l'assiette de ces 3..") 3."5 livrées de

terre (-). Ils se rendirent dès le 8 décembre à Villemaur^. mais, dans la cliàtel-

lenie qui leur avait été indiquée ou dans les prévôtés de Marave et de Vauchassis,

ils ne trouvèrent ([ue les éléments d'un rcnenu de 'j,ooo livres environ '''. Par

mandement en date du •>. i l'évrii-r t'd-iC) ("'', le roi élendit alors la mission dont ils

étaient chargés, non pas aux chàtellenies d'Ervy et de Saint-Florentin, comme le

souhaitaient les jjeiis du duc de Bourgopuef'^^', mais à celles d'Isle, de Ghaource,

de Payns, au besoin même à celle de Méry, et, dès le mois de mai suivant, l'as-

siette était terminée. Les .'L333 livrées de terre se fronvaient ainsi réparties :

En la cliàlelloaio de Villciiiiiur ''7')7 l'^- ' '' ^- ' ''• '•

En la prévôté (te Marave cj-y -j 'i

En la prévôté de VaiiclKissis 'ii) i S (1

En la cliàtellenie de Cliiioiiree lioli ."5 o

En la cliàtellenie d'fsle iCj i \-j (i

En la eiiàlellenie de Payns 2ti'.\ i U

Auxquelles il laul aj(>ul<T, en i-aisinide révahialion

trop faible du pioduit dis pn'\('ités iS.')-j -j 8

l'oTAL 'l,'>iS/| 11). 'l s. S d. (un iniiHix ; (I.)

Dont il con\ ienide déduiie, pour diverses causes. -'io<S i •) U

Hestk 3,Sy .') 11). 1 9 s. h d. (ou mieux S s. .'i d.)

qui denieuient assis, et sur !e^(jlll•ls le duc de Boniijojjne est redevable de ^)'i-?. Ib. '< s. (i d. I.

de rente par an.

La prisée de j3-!8 laissait au roi une partie des bois c(jni[iris dans les chàtel-

lenies de Villemaur et d'Isle'^), uiais aucun des hieiis (pi'elle assigna au duc de

Bourgogni; ne fit iiltérienreinent retour à la couroniu;. Dès i33o, Payns lut doiiné

''' Plancher, ///.s7()/)c (/(• lloiirij(t/jiti\i. il, p. ly)). '''' Pai>v :\i)-j i; du pri'seiil viilumc.

'"' Vage 377 du présiMil votutiK'. <''
f^es lidis di' \ iileuiaur lijfinrnl au ciinipli' de

'''
Ibid., p. 378 A. la (erre de (iliaiiipaji'iie, de l'aïuire linancii're i.'i'io-

'*' Ihid., p. 39O Alî. i3'll. piuir une |-("rrlli> do i ,:>,()iS tl). 10s. /id.. cl

'"''

]liiil. , |). 3r[7 K ;i 3()8 A. ciMix d'I.ste piiur une rccelle di' > 1 (i II), ti s. ti d. ob.

XXX INTRODUCTION.

par Jeanne de France à Miles de Noyers, l'un de ses plus dévoués serviteurs (^'.

Le surplus passa aux héritiers d'Eudes IV et de Jeanne; à la fin du xvi" siècle,

ces divers domaines étaient la propriété d'Henriette de Clèves, duchesse de Nevers,

qui vendit Villemaur en 1698 à Jacques de Villemaur, et Gliaource en 1601

à Charles de Choiseul, marquis de Praslin. Les héritiers d'Henriette aliénèrent à

leur tour Maraye en 1628 et Isle en 16A8 (-'.

On sait qu'il existait au xvni" siècle plusieurs exemplaires de la prisée de 1828.

L'original s'en trouvait, paraît-il, aux mains du duc dAumont, propriétaire de la

terre d'Isle'^', et une copie contemporaine de l'original, œuvre d'un clerc bour-

guignon, figurait alors aux archives de la Chambre des Comptes de Dijon"'', d'où

elle a disparu. Deux autres expéditions sont également signalées à la même
époque, comme appartenant au duc d'Estissac ('''

: l'une, formant un énorme rou-

leau de])archemin, remontait sans doute au xiv'' siècle, tandis que l'autre, écrite

sur parchemin vers le milieu du xyi*" siècle, présentait l'apparence d'un volume

in-quarto'''').

Reliée en cuir avec ap])lications de fers sur les plats, cette dernière était

naguère encore conservée à Estissac, dans les archives du duché de ce nom :

M. Harvier, fondé de pouvoirs de plusieurs membres de la maison de la Roche-

foucauld (branche d'Estissac), le communi(|uait, en 1 805 , à Théophile BoutiotW, et

'' Invenlairi' ni;iimsi;iil des litres de Nevers,

p. 3276 (t. 111), (lié p.'ir M. A. Roserot. Lespos-

sessioihs des ducs de Bourgogne et de leurs succes-

seurs diiHs Ir dépiirtcnieiit de l'Aube (p. 17 du

tome VIII de la Revue de Champdjjnc et de lirle).

'•' Ibid., p. a 3.

''' Voir, ci-après, note 6. En i5()5, la terre

dTsle avait t^lé érigée eu duch(î-|)airie sons le uoni

d'Aumonl.

'' Le début de celte copie a élé publié en 1761

par Doni Planclier [Histoire générnie et particulière

de Uonrgogne , t. H, preuves, p. clxxxix-clxxxx),

qui renvoie aux arcbivos de la Chambre des

Comptes de Dijon.

''' Le duché d'Estissac, dont le chef-lieu s'appe-

lait originairement Sainl-Liébault, est formé de la

|)artie liu domaine de Villemaur cédée, en i3a8,

au duc de Rourgogne.

'*'' Je tire une partie de ces renseignements d'une

note marginale, avec appel a, accompagnant l'ex-

trait de la [irisée de Villemaur, faite vers 1705 par

le doyen Chèvre et signée de son nom : rrL'original

de cette pièce est entre les mains de M. le duc

d'Aumont. Il en est deux grosses, ou expéditions

en foinic, en ci'lles de M. le duc d'Estissac. L'une

est un rouleau énorme . en parchemin ; l'autre est un

livi-e aussi de parchemin in-cpiarlo, d'écriture an-

cienne, de l'épaisseur de deux doigts. En suitle de

Villemaur sont les terres de Vauchassis, Isle, Ma-

raye, etc.i (Bibliothèque nationale, collection de

Champagne, I. 1 10, f" 83 r".)— Si l'on en juge par

une de ses notes marginales, celte dernière expé-

dition serait antérieure à l'an i55i (p. 383 du

présent volume, col. 2, note 1).

''' Th. Routiot. Histoire de Trotjes et de la Cham-

jm/nic mcridioudie . I. 11, p. i32, note 1.— Routiot

INTRODUCTION. .\x\i

M. A. RoserolO le \il encore, vers 1870. aux mains de \I. Coulant, représentant

du dnc d'Kstissae; mais on |)i'(''li'n(l ([ue le re|)i(''seiilan(du comle Frédéric de

la RocIieroMcauId le hansporla (le[)U!s à ['ans, où j'ai \ainenienl clierclié sa

trace.

A délaul (In manusciit d'Kslissac. j'ai \m établir le lexle de la juisée de io'j8

à l'aide de deux transcriptions qui en sid)sistenl, lune à la Rildiotfièfjue nationale,

au tome 1 1 o de la collecli(jn de riliani])ai;ne (1'"' 80 à 1 1 (j)
-'. l'autre à la hiblio-

thèque de Troyes, dans le nuuinscril -2j/\(\.

Jja copie conservée dans la collection de (lliampapue n'est pas directement issue

de l'expédition du xvi* siècle; elle a été faite d'après le ()'' recueil de Des-

marêts, seigneur de Pâlis ('', et laisse fort à désirer î*). Je n'aurais donc pu donner

qu'un texte fort médiocre et souvent inint(dli<;ible de la prisée de Villemani'.

sans le secours du mannsci'il ayAG de la bibliothè(jue de Troves.

()En\re de Tbéophile Boiitiot et relatif tout entier à la seigneurie de Villeniaur.

le manuscrit dv Troyes, exécuté au commencement de l'année 1 865 ('', a été donm;

à la bibliotlièqne municipale le a.") mars i88i, pai- M. Heniy Boutiot, manufac-

turier. 11 se coni])ose de (piatre parties, dont les deux premières sont empruntées

au manuscrit d'Estissac :

I. (1'""'
1 à ho.) Prisée de i3a8 (ji. 877 à il*! ilii présent volume).

II. (I'" ^11 noir ou 't3 Lieu à 7-.? noir ou 7/1 bleu.) Prisée de i35o [ibid.. p. AO7 à

489).

nienlioiuie égaleiiieiil le iii:iiiiiscrit d t'^stissac |iarii]i

les sources du Diclioiuunrc loimyiiijïlii/iuc du ilrimr-

lement de l'Aube
i\>.

lAv), (ju'il a ri'digé en ('oUa-

boration avec Emile Socard, et c'est évidemment

|)ar suite d'une erreur typogra])liique qu'il latlri-

Ijue alors au xiv° siècle.

''' C'est à M. lioserot (jne je dois le renseigne-

meiil doiMK' ci-dessus au sujet de la reliure du

nianusci'it. Cet érudil m'a(iprend aussi (pie !a pi-isee

de i3-'.8 remplissait les 3S premiers feuillets et (]ue

la prisée de i3.5o ciimniençait avec le folio 38 bis

pour se terminer vers le lnlio (i/i.

'^'
.le meuliouneiai aussi, mais pour mémoire

seulemeiil . la copie du di'hut de la prise'e (|ui

existe, de la main du doveii (lièvre, aux leiiillels

.S3 r" il ^'i r" du même \(iiiiine.

'"' C'est ainsi, du moins, que j'interprète la noie

^Tiiè sur le manuscrit dans le g" receuil (sic) de

M. de l'.-i. qui figure à l'exli^èmité siipérieuri'.

de gauclie, du |)remier feuillet (8(1 r"^ de la copie

en question.

'*' Entre beaucoup de leçons fautives, je citerai

en exemple celle-ci, qu'on lit au folio 1)3 \" du

tome I lo de la colledien de C.Lanqiagne : Les

(djeiilfi diiiireiir . pour // nieiis (/'/i'crcua' (p. 38()(,

du [)ivseul volume).

' On iil ellecliveiiienl ;i la lin de la dernière

(larlie : '•l'onr copie certiliée conforme, "

TTroyes. le •>. février iS()5,

[Signé
I

: cBoitiot-.

xxxii INTRODUCTION.

III. (¥"' 78 noir ou 76 bleu à 80 noir ou 82 bleu.) tf Ai'penlage fait par Gobert de Som-

mevoire, gruyerde Cliam|iague, des bois des forêts d'Otbc, envoyé à la Cbambre des Comptes,

le 9 2 octobre i33o.r — Il commence ainsi : « Comme le roy nostre sire ail donné au duc de

Bourgongne le demaine des forestz d'Othe et de Chaource et d'Isles -n.

IV. (F"' 81 noir ou 85 bleu à 87 noir ou 91 bleu.) «Notesextraites de l'Inventaire général des

lilres, papiers et renseignements tant anciens que modernes, coiicernans la terre et baronnie

de Villemor, qui sont en la possession de M'' Vignier, baion dud. Viliemor, etJully, seigneur de

Saint-Lyébault. . . i'aict et rédigé par Jean Choberli'', procureur fiscal en lad. baronnve, con-

seiller et esleu pour le roy aud. Villemor, estant k Paris, au mois de juillet i63o«; 9° de la

(f Description généralle et au vray de la baronnie de Villemor, son autiquilé, son eslendue et

ressort?.. . . . , le tout lecueilii par led. Cbobertu (giand registre in-folio, relié en vélin, por-

tanl des lelli'cs d'or sur le plat; la première partie contient hh folios et la seconde 77 pages.

Original signé de Cliobert). .

^

La copie de Boutiof a été exécutée avec grand soin, et c'est d'après elle qu'a

été établi sur placards le texte de l'une et l'autre prisée de Villemaur, préala-

blement emprunté, il y a vingt-quatre ans, au tome 110 de la collection de

Cbampagne. J'ai dû, cependant, substituer l'ortbographe du xiv'' siècle aux formes

grapliicjues du xvi'' qu'elle présente nécessairement, formes de nature à impres-

sionner désagréablement le lecteur, en raison du disparate qui en serait résulté

par rapport aux autres documents contenus dans le même volume.

B désigne, dans les notes-variantes de l'imprimé, la copie de Boutiot.

G s'applique à la transcription qui figure au tome 1 1 de la collection de Cham-

pagne et dont les variantes n'ont été utilisées que dans la mesure où elles pou-

vaient offrir quelque intérêt.

IX

PRISÉE DES CHÂTELLENIES DE MONTEREAU ET SUNT-FLORENTIIV.

(1332.)

Empruntée à un rouleau contemporain de sa rédaction et qu'on a découpé pour

en foimer le registre P26' des Archives nationales, la prisée des châtelleniiîs de

Monlereau et de Saint-Florentin lait partie d'une enquête ordonnée, le lA mars

ioSa, pour l'assiette du douaire de la reine Jeanne de Bourgogne, femme de

''' Le nom Cliobert est ancien à Villemaur; on fy trouve déjà au xm" siècle dans ft^extenle'- du

lieu (p. a5 (il et aG 11).

1\TU()I)1:(;T1()\. xxmm

Pliili|i|)C (le Valois. C'esl à la même en(|ii(M(' ([ue j'ai pn'cédt'iumciil cmpriinh''

Trtal (les licl's rclevaiil des deux mêmes cliàtellenies (''.

.leanne de lîoui'fjogiie élaiil morte deux ans avant son éj)ou\, l'assiette de son

donaii'p ne inl suivie d'aucun eUel.

La lettre A, employée dans les notes-variantes de l'iiuprinn'', s'ai)|)li(|ue

au reffisire PîjO' desArclii\es nationales.

I»1\1SKK I)t: [.\ CHATELLEMJ-: 1)K MERY-SUR-SEmK,

PARTIK l»l'; LA CHÀTELLIÎME DE VEliTlS, ETC.

(1337.)

Désireux de pi'otégei- plus eliicacemenl que par le passé la Irontière noid-est

du royaume de France, Pliilippe de Valois acquit, le i5 août i335, le château

et la chàtellenie de Vaucouleurs que])ossédait, en arrière-fiel' du comté de Cliam-

pagne*'-), un cadet de la maison de Joinville. Il fut sti])ulé en cette circonstance que

le seigneur de Vaucouleurs recevrait, à titre d'échange, le château de la chàtel-

lenie de Méry-sur-Seine, la maison et le parc de Lachy, avec certains droits à

percevoii' en la prévôté de Vei'tus(^>, le tout approximativement estimé dune

valeur équivalente à celle de la terre dont .lean de Joinville se dessaisissait en

faveur du roi.

Pour ne frustrer aucum; des parties contractantes, il fallait procéder à une prisée

des terres cédées de part et d'autre, et, par mandement du i .5 août i335. Phi-

lippe chargea de ce soin Louis de Vaucemain et Pierre de Tiercelieue'''. Au cours

deren(]uête, qui semble avoir été longue et laborieuse'"'), les deux commissaires

furent amenés à joindre aux domaines donnés par voie d échange à Jean de Join-

''' Documents relatifs au eoiiité de Champaipte et '*' Page h'i& d (Im |)rés('nl voliimo. — »rMaistre

(/(• Hrie , lomft I, p. /i3i-i3(i: cl. l'inlroilncliori |jii\s de V;nicerii;iiii , clcrei, deviiil |)liis tard e'vi'>-

dii in<''me volume, |). xi.. que de Gliartrns. (.diaul à Piei redeTieirelicne, clio-

'^' Sur l;i tiiaiiclie de Vaucouleurs, de la mai- valier, il avail pris pail. (|uel(jucs auu('es aiipara-

son de Joiuvillç, voir Vv. Delalionle. Jean de Joiii- vaut , aux opératinns i|u'avaiei)l. uécessilées la cou-

ville et les seifineiirs lie .loiiirille , \). i.-?,'.')-'2'io. slilulioii du duuaii'C de .li'ariiie d'Kvreux ^vnji-,

''' L"acte dVclianjje a éti' puhlié, en i M8(j . par plus haut. p. \\i, noie i-î).

Siraéon Luce (./(«/(/)'' (/'!)(• » Dumi-emii , preuves, ''' Mlles scrnlileiil s'être proloiiije'es, en elTel

p. 7-<|). deux aimées duiaul.

xxMv INTRODUCTION.

ville les vignes de Bar-sur-Seine. dont le revenu annuel éUiil. évalué à 80 li\i'cso

lournois.

L'ensemble des oyjérations de Louis de Vauceniain et de Pierre de Tiercelieue

fut homolo'jué le A octobre lo'dj, mais le texte seul de la prisée des domaines

cédés à Jean de Joinville est parvenu à notre connaissance. Je le publie d'après

le registre JJ 'jo (pièce 379) du Trésor des chartes, désigné dans les notes-

variantes de l'imprimé par la lettre A.

XI

SECONDE PRISÉE DE LA CH\TELLEÎNIE DE :\IÉRY-SUR-SEI>iE,

PARTIE DR LA CHÀTELLENIE DE VEliTlS, ETC.

(1338-1342.)

La prisée exécutée de i3.')5 à iSSy par Louis de Vaucemain et Pierre de Tier-

celieue fut bientôt l'objet de vives réclamations : plus d'une erreur y avait été

commise, trpar obliance, négligence ou autrement^!, tant en l'évaluation de la

terre de Vaucouleurs qu'en celle des domaines de Méry et autres lieux ''l On

reconnut, de part et d'autre, la nécessité d'une nouAclle opération qui, par lettres

du 9 septembre i338, fut confiée à Louis de Vaucemain et à Jean de Nois.

Cette seconde prisée ne fut pas non plus absolument sans défaut, cai- le

1 juin 1 36 1 , le roi mandait aux gens des Comptes d'y apporter les modifications

nécessaires (''' et elle ne fut homologuée qu'au mois de janvier 18/12.

On connaît au moins deux transcriptions, assez médiocres d'ailleurs, des let-

tres royaux homologuant la nouvelle prisée de Méry et des lieux voisins ('). I/une

est une expédition sur papier, délivrée le i5 avril lAGy par la prévôté de Paris,

d'après un vidimus de Guillaume Gormont, garde de la même prévôté, daté du

af) avril i3A"2. Annoncée en 1886 en un catalogue tle la librairie Techener C"),

''' Page ^33 d du présent volume. 98. — Le iiiauiiscrit de 1 667 figurant an nom de

'"' IbicL, p. 633 .1.
^ Vaucouleurs et la notice n'étant point conçue en

''' Ibid., p. 456 j à 457 B. termes sulFisamment explicites, ou pourrait sup-

'*' L. Tecliener, Bibliothèque champenoise ou ca- poseï- qu'il contient le texte de la prisée de la

Udogui' raisonnr d'une collection de licres curieux, tei'rc de Vauceuleui'S. II n'eu est rien cependant,

d'opuscules idirs, de documents inédits ou imprimés, et, comme on le verra ci-après, c'est à un aulie

de chartes , d'uulonroplirs, de caries et d'estampes manuscrit que j'ai dû emprunter le texte de ce der-

rclutifs à l'ancienne pi-oviiice de (jhampa^ne, p. 97- niei' ducumeul.

INTUODUCTION. xxxv

cclli; lraiisci'ij)li()ii cul , (lc[)iiis hiis, (|uatro possesscui's .siiccessirs ''. on iikmik;])liis.

et c'est à rexli'èiuc obli<jeaiu:c du Jeinier d entre eux, le docteur IMicot, ix-ceiii-

ment décédé ('-', que je dois d'en a\oii' pu prendre copie : je la désifjne par la

lettre P. L'autre transci-iplion, exéciilée vers le niilicu du xviu'' siècle, lois ilc la

tentative de reconslitidion des archives de la Clunid)re îles Comptes, se trouve

maintenant aux Archives nationales; elle y est cotée Kk , n" -j-i-i , ancien n" 08 '
, cl

les variantes que je lui ai en\pruntées sont suivies de la lettre k. Son existence

ne me fut révélée (ju'eu di'-cemhi'e 1902, et cette circonstance expliipie iji

copie donnée par moi à I inq)rinierie ait été faite d'après le maïuiscrit du docte

Plicot('), qui demeure ainsi la hase principale du texte inqiriiné''.

le la

III'

XII

PRISÉE DE \A CHÀTELLEME t)E V U (.01 LEI HS.

(13i1.)

lîinvovée le 10 {uin i3/ii à 1 examen de la Cliamhre des Conqiles '

. la

seconde prisée de Vancouleiirs fut, sans doute, homologuée huit mois plus tard,

en même temps ([ue la prisée de Méry. Son texte ne paraît figurer actuellement

dans aucun des dépôts publics de Paris, mais il en existe certainemenl de par le

monde plusieurs copies.

L'une d'elles, transcription authentique du dociiiiient (ui<;liial, parait-ii , était

jadis possédée par la famille Dessalles. Elle serait aujourd'hui, avec les titres de

cette maison, aux mains de M. le comte Ferri de Ludres, député de Nancy"',

mais je n ai pu en obtenir communication.

Une autre copie s'en trouve actuellement à la mairie de Vancouleiirs, où

iM. Ghévelie l'a découverte en 1887 ''''.Cette pièce reproduit la teneur d nue expé-

''' Parmi lesquels t'aljbd Missel, <lirpclcur de

Técole Lhomond, et l'alil)!' \lill;iiil, l'hislorien

(le Sézanne.

'' M. le flocleiir IMicot, qui liaiiilait Fère-

Clianipenoise, est iiiiii-l le !() juillet i()o3. On

m'assure (|u"il a téjjiiésa collection de livres rares

et de maïuiscrils ;i lu Ijibliothèque de (Jhàloiis-

siir-\lariie.

''' In-lolio de 4i) pa|;i's.

''''
J'ai ce|>endaul haiini do mou texte toutes les

jjrapliies trop luauifesteuienl lîtraugères aux habi-

tudes du xiv' siècle, ainsi que les formules de l'ex-

])édition de i''i()7 et du vidimus da i'S/i-2.

'' Pages ho()\ à /iliy 11 du présent volume.

<"' Je dois ce reusoijjiiemeut à M. Chévelle, an-

cien maire de \ aucouleiu's.

'"' M. Gluivelle en adressa, dès lors, une copie

il Simt'on Euce (^Comptes rendus de l' Acadcinic

i:UMTt: UE CII tMl'AbiVE.

lurniuLnil: >aiio

XXXVI [NTRODUGTION.

(lilioii délivrée en 1620 par la Chambre des Comptes, «d'après l'original estant

en parcheminn, (|iii a probablement péri dans l'incendie de 1787 : elle a été pu-

bliée en 1890, assez inexactement d'ailleurs, par M. A. Bonnabelle W. En l'em-

ployant à mon tour pour imprimer le texte de la prisée, j'en ai modifié l'ortho-

graphe, afin de la mettre en harmonie avec l'orthographe des autres monuments

de la même époque dont je l'ai rapprochée.

J'ai fait suivre le texte de la prisée de i36i de celui des lettres royaux, en

date de juin i3/io, par lesquelles Pliilippe de Valois abandonne à GeollVoy de

Nancy certains droits qui, dépendant jusque-là de la terre de Vaucouieurs,

devaient figurer à ce titre dans la prisée de 1387. Leur place était naturellement

marquée dans un volume consacré au domaine comtal de Champagne, et je me
suis l'ait un devoir de la leur accorder.

Le manuscrit de Vaucouieurs est mentionné, dans l'imprimé, sous la lettre V,

et j'ai désigné [)ar la lettre A le registre du Trésor des chartes (^) qui m'a fourni

ie texte de la donation faite à Geofi'roy de Nancy.

XIII .

PRISÉE DES CHÀTELLENIES DE SAIIVT-FLORENTIIN ET D'ERVY.

(13àâ.)
I

'

La reine Jeanne de Bourgogne ayant hérité, postérieurement à son mariage

avec Philippe de Valois, les seigneuries de la Ferté-Bernard et de la Bosse, au

Maine, ces terres étaient entrées, de par la coutume du pays, dans la commu-

nauté des époux. Par voie d'échange et du consentement de Jeanne, elles furent

cédées plus tard au seigneur d'Amboise('), et le roi, tenu en conséquence d'as-

des liiscriptiniis cl Iklles- Lettres, aimée 1888, '"'Archives nationales, J.1 199, pièce n" 29,

p. 4i8). f'°' 1 10 v° el 1 1 1 r".

'"' La publication de M. Bounabeiie a été faite ''^^ Ces deux phases successives de ihisloire des

dans V Anminiie admlnislralif du dép. de la Meuse seigneuries de la Bosse et de ia Ferté-Bernard

pour i8r)i (3° partie, p. 2 à 22), sons le titre: seiiihient assez, mal connues des érudits locaux.

Estât et compte de l'eschnngefntcl entre le roi/ Philippe Cf. Pesclie, Dictioiinnire topographiqne , historique

de Valois et messire Jeun de Joinville, seigneur de et statistique du département de la Sarthe , t. l,p. 199

Vaucouieurs. Il en existe un tirage à |)art, in-8°, (article la Bosse), et t. Il, p. 3i6 (article la

de 2/1])ages, avec couverture imprimée. Furté-Iîebnabd.

INTIiODI CTION. xvxvii

signoi" à sii fcnimo -fx) livi'rcs de Icrie])oiir l;i inoili(' (iiiClle y possédiiil, dc'signa

en i.'i/|/i (|u;ilft' ((MiiHiissairi's. à l'cllot d'asseoir celte soiiinie do revenus sur les

oliàtelleiiies de Saint-Kioi'eiiliii el d'Ervy'''.

Les conimissaiiTs desif^nés évaluèrent l'ensemble des revenus de ces deux i lià-

tellenies à \ •n)S livres tournois de rente annuelle, excédant de cimi cciils livres

environ les yBo ou plus exactement les 800 livres de revenu au\i|iir|les la l'eine

avait droit. Le roi ciiit devoir cependant concédei' If loul à sa couiiiajrne. en

héritage perpétiud, et oi'donna qne les deux cliàtellenies séparées du douiaine

formeraient à l'avenir un bailliage particulier'-'.

La prisée de i3^i^ et les lettres royaux rpii 1 acconi|)a<jnent sont consij>nées

en une pièce conservée au Trésoi* des diai'tes, sous la cote .1 .'iBy, n" 19,])ièce à

laquelle se rapporte la Icllre A, employée dans les noirs de l'imprimé.

XIV

PRISKE 1)K LV r.lliïEIJ.KME DE VILLEMAlll ET EIEI \ VOISINS.

{13.'i4.)

L'accord conclu en i.'i-îS enti'e Philippe de Valois et, .leanne de Ki'ance. du-

chesse de Bourgogne, n'avait])as résolu d'une façon définitive les questions que

soulevait l'héritage du l'eu loi l'hili[)pe le Long. Au cours d'un long pi-ocès entre

Marguerite de France, sieur cadette de .leanne et comtesse de Flandre, d'une

part, et le dm- de Boiu'gogne. de l'autre, une convention intervint d'après laquelle

Eudes I\ et les ayants cause de .leanne devaient assigner à Alarguerile •),ooo livrées

de terre en la chàtellenie de Villemaur '''.

Sur ces entrefaites, Eudes mourut à Sens, le 3 avril i.'j/k)^*' et, ajtrès divers

atermoiements, l'assiette commença le lo avril iSûo et fui terminée le 3 mai

suivant''"'. Elle eut pour hase la prisée de i."j!)8, amendée sur (piehpies points,

et l'on atteignit les '),,ooo livres de rente annuelle (>n joignant aux 1 .()-i8 livres

I ii sous 8 ileniers olxdc, fournis par la chàtelliMiie d(^ Villemaur. 71 livres

() sous .! deniers <d)ole, représentant le tiers du rev<'nu (h; la lei're de Maraye-en-

Olhe.

mui-iri)irili<
''' Pages 'l.^)() A ;Wit)() R (lu pi'rsciil Noiliiiio. ' lù-iii'sl l'clil , llis/oirc dis iliics dr ll(

'"' //)/(/., |). 'lOG. (/(• In nicc ciipclieiiiie. I. Mit. p. tl i

.

''''
Ihid., |). 'iGJSn; <•!'. |i. Mt-j 11. '''

I';ij;('s '170 k l't '189 a ilii |in'si'iil \(iliiriio.

xxxvii. INTRODUCTION.

En suite de la mort de Philippe de Rouvre en i3Go. les deux autres tiers de

Maraye et le surplus des domaines que le duc de Bourgogne possédait dans la

Champagne méridionale passèrent aux mains de ia comtesse douairière de Flandre,

maîtresse depuis dix ans déjà de Villemaiir et du tiers de Maraye'').

La prisée de i35o fut transcrite au wi'^ siècle, à ia suite de la prisée de i3'38,

dans le manuscrit qui a longtemps appartenu aux ducs d'Estissac (^). J'ai eu con-

séquemment à ma disposition, en ce qui la concerne, la copie contenue au

tome 1 1 de la collection de Champagne, ici désigné par la lettre C, et le manu-

scrit de Troyes ti7^6 au(juel s'appli([ue la lettre B. Le texte imprimé a été néces-

sairement étahli de la même façon que pour la prisée de loaS, mais j'ai cru

inutile de reproduire les parties qui reproduisaient, à peu de chose près, la teneur

de cette dernière.

XV

APPENDICE.

(r221àli89.)

Ainsi que je l'ai dit plus haut, l'appendice du tome 11 se compose de docu-

ments, pour la plupart peu considérables, se rattachant plus ou moins directe-

ment au domaine comtal de Champagne, mais qui, en raison de leur nature ou

de leur date, ne pouvaient figurer dans le corps même du volume. Ils ont été

empruntés jjresque lous aux séries des Archives nationales'^' et, dans ce cas, les

manuscrits qui les ont iournis sont désignés, dans les noies de l'imprimé, par la

lettre A W.

Ces documents sont au nombre de i3, et je vais les passer successivement en

1-evue.

I. ExQllÉTE SUR LES DROrrS DKS ISAGEKS DE LA KORbT DE MaNT; publié d'après

l'original (Archives nationales, J 2o3,n° loi).

'"' A. Roserot, Les jwssessioiis dex iIkcs de Bour- ''' A l'exeeplion des n°" XH et XIII, ainsi que

gogiie et delnirn successeurs diiiis le di'parlenietit de île la seconde jiiirlie du ii" X, respecii veinent eni-

l'Aiibe. p. i8 du tome VIII de la Heuue de Cliaiii- pruntés aux colledions Duchesne et Dupuy (de la

ptiffiie et de Brie. Bibliothèque nationale) et à ia collection Godefroy.

'- \()ir, plus haut , p. \\\-x\m, ce qui a élr> dit ''' Sauf, Inutefois, pour le n" V, auquel j"ai

de ce manuscrit. altriLué la lettre 0, initiale du mot Ulim.

iNTHODlKri'FON. xxxn

Ce procès-verbal n'osl point daté; mais, coiniiic je lai dit on noie 'J. il appar-

tient cei'tainement à lonni'c \-?.^.i.

La i'orèt (le ManL Taisait partie de la cliàlellLMiie de (^oulonimiers -'. Bien «|ae

son nom soit à peine mentionné dans les textes réunis en ce volume, elle appar-

tenait au domaine comtal, et les bois qui la composaient lurent compris, de 1^28

a i.'iyi, dans le douiurc de Jeanne d'Evrcux'^'.

ll-IV. — Enquête sur li;s acqikts paits depuis ko ans par les églises en la

CMÀTELLEME DE Hak-suh-Auiîe ;
publié d'appès rorijïinal (\rchives nationales, .1 -GS,

n" 3 -2).

Enquête sur les acquêts faits depuis ko ans par les BOURfiEOis en la châtellenie

de P)\r-sur-Aube;])ublié d'après l'original (Arcbives nationales, JyGS. n" ,'j5).

Enquête sur les acquêts des églises en la ciiÀtellenie de Montéclair: publié

d'après l'original (Archives nationales, J 7'h). n" 1 1 his).

Les trois rouleaux contenant ces en([uètes sont à peu près les seuls vestiges

qui nous restent d'une enquête générale faite en Tannée 1269. Qu'ils soient tous

trois du même temps, il suint.])our s'en convaincre, de les comparer entre eux :

ils sont semblables, en elVet, par le parchemin, l'écriture et la disposition. Leur

date résulte, d'autre |)art. du dernier paragraphe relatif aux acquêts des bour-

geois en la châtellenie de Bar-sur-Aube. On y voit, en elfel, (pie Jean de Merrey,

invoquant la prescri|itioii '''. déniait aux commissaires du comte le droit d'en-

(pit'-rir au sujet de l'achat du fief de \audéniont, remontant à quarante-deux

années déjà, ainsi qu'il résultait des actes de vente, rédigés en avril et en juin

19 27 ''^''.

Grâce à d'autres documents que ces rouleaux dont lexistence lui était incDiinue.

le dernier historien des comtes de (Ihainpagne a])réciscment établi qu'une empiète

avait été prescrite, dès 1 lin), par Thibaud \^^'\ en vue de découvrir les biens qui

''' Page Agi (no(o«) du pri^sonl voiiiinc qnerre do cesle clioso. car nous u'aïunieripiis que

'" Ihid., p. 82 L. des aqnez lez j)uis xi, ans, el il i a \i.ii aiiz ol pins

•'' Voira ce sujet, an loinc lit des Doruiiienh

,

que ses pères avoit aciield ce (lé, |ioiir la ipiele

le compte des eau\ et f'oiéts du douaire de la reine reson il disoit (jue nous ne deviens pas enquérie

Jeanne, pour l'année linancière \'i)!i']-\?>hi'\. de ceste clinse.n (P. 5o4 i>q el r)o5 a du pri'sent

'*' Ea droit canonique, la |)rescri])(;ion s'acqué- volume.)

rait pai' quarante ans. '"' Le plus ancien des documents in\o(pii's par

'^' "Mes il disoit (pu- nous ne deviens pas en- M. d'Vrhois de .luhainville, dah' du i
."> janvier

XL INTRODUCTION.

iravaient pas payé le droit (ramortissemeiit et pour exiger de leurs propriétaires

racquittement de ce droit. rcSur le point départir pour la croisade, où il mourut,

dit M. d'Arbois de Jubain ville, Tbibaud cbercbait à recueillir les fonds qui lui

étaient nécessaires pour subvenir aux frais de cette grande expédition. Quinze

établissements religieux reçurent alors de lui des chartes d'amortissements. kO La

recherche fut poursuivie, après le départ du comte, par Tliomas Brunel et Adam

des Grés<^'.

Moins bien connue, l'enquête faite, en i 269', à l'ell'et de rechercher les acquêts

des bourgeois n'est attestée que par le rouleau relatif à la chàtellenie de Bar-sur-

Aube, mais il est intéressant de constater qu'une vingtaine d'années auparavant,

sous Tbibaud le Chansonnier, une enquête analogue avait porté à la fois sur les

acquisitions des églises et sur celles des bourgeois '', et qu'il en fut de même vingt

années plus tard , en 1 389, au temps de Philippe le Bel'''.

V. — Enquête sdb les limites du comté de Champagne vers la chàtellenie de

Melun', d'après un registre du Parlement (Archives nationales, X'M, f"' 64 v",

66 v"et 67 r").

A la prière du roi de Navarre , son gendre, et a\ant de partir pour la croisade,

saint Louis prescrivit une enquête au sujet de la limite (pii séparait la chàtelle-

nie royale de Melun du comté de Champagne ^''\ L'encpiète fut terminée en juin

1270, au parlement de la Pentecôte, par un accord qu'on transcrivit dans les

registres du Parlement, en y joignant trois pièces relatives à la cause et qui

olfrent un intérêt tout particulier au point de vue topograpbique.

Le premier de ces documents reproduit la doctrine, éminemment simpliste,

qu'avaient exposée les gens du roi de France : d'après elle, la limite contestée

aurait été formée sur une étendue de plus de quarante kilomètres, par l'ancienne

1270 (11. st.). est une cliartr g-ém.^rale d'amor- •'' DocumenlH relatifs au comté de Champagne et

tissement donnée par Tliibaud V à l'abbaye de de Bric . Iiiniel, introdinlion, p. x\\vni-\\\i\.

—

Saint-Nicolas de Bar-sur- Aube (Histoire des ducs Les trois roideaiix (pii nous sont restés de oette

et des comtes de Champagne , Cuiahgne des actes, enquête ont été publiés à la suite des Rôles des

n" 3577); or cet acte est une conséquence de l'en- fcfs du comté de Champagne sous le règne de Tlii-

quèle faite en la cbàtellenie de Bar-sur-Aube (voir Imud le Chansonnier (p. 33o à 354) : ils se rap-

p. /iç)7 ni du présent volume). portent aux cliàtellenies de Cliâleau-Thierry, de

'' Histoire des ducs et des comtes de Champagne, Meaux, de Vitry et de Larzicourt (un même rou-

t. IV, p. 632. leau pour ces deux dernières).

'-' Ibid., [>. 632-633. Cf., même volume, '*' Voir, ci-dessous, sous le n° VI.

p. 5io-5/ii et p. 46 1 (note b). '^' Page .J07 ab du présent volume.

INTliODIICTION.

voie romaine de Sens à iVleaux, depuis les ormes de Liziiies, au sud, jusqu'à

PoMuneuse, au nord'', dette doctriue était évidemuieni erronée puisque, tout

en liiissaiit Gastius à la justice royale, l'arrêt liual prononçait que la justice de

Vaudoy et de Beautlieil demeurerait au comte dt; Cliampagne'-'.

Lopiiiion l)ieu anlrement circuuslariciée des gens du comte de (Champagne est

exprimée dans les deux autres pièces que le registre réunit sous un litre unique :

frOstensiones l'acte per gentes régis Navarre, Campanie l't Brii' comilis palatin!-.

La première'-*' pourrait bien n'être qu'une sorte de mémorial rédigé, par ordre

de Tliibaud V, pour être soumis aux enquôteurst*!; mais la seconde constitue bien

réellement la t: montrée ii laite, en 1270, par les délégués du comie de (lliam-

pagne. L'une et l'autre |)ermettraient d'ailleurs de suivie par le menu, sur le>

plans du cadastre, la limite indi(piée.

Les textes relatifs à l'enquête de 1970 ne sont point inédits : ils ont paru dès

1889, en ell'et, dans la publication des Olim, due aux soins du comte Beugnot '
;

mais, comme ils n'ont pas été utilisés par le plus l'écenl historien des comtes de

('bampagne, j'ai cru nécessaire de les imprimer à nouveau, dans un recueil

spécialement destiné aux érudits champenois.

Il est juste, cependant, d ajouter que ces documents n'avaient point échappé

conqdètement aux recherches de M. d'Arbois de .lubainville. Un érudit du xvi'' siècle

les avait insérés, sous une loi'uie tantôt sommaire, tantôt textuelle, en une

conqnlation intitulée Feoda ('Miiipaiinv , qui figure en copie à la Biljliothèipie

nationale, dans la collection De damps'"', et deux siècles plus tard, Lévesque de

''' Page 507 CE (lu présent xolurae.

'"' Ib'ul.
, p. Soi) eh.

''' Ibid., p. .107 F à 5o8 c.

'*' J'en juge aiusi, pai-ce que son lexle esl

intitulé trMenioriale de finibus regni, (juod vul-

gai'i lingua eonseribi t'ecit rex Theobaltlus- . en

une compilation du xvi" siècle, dont l'auteur poui-

rait fort bien avoir emprunté le texte en question

aux pièces originales de l'enqui^te (voir la note (i

de cette même page).

''' Li'S Olini, ou reipslrcs îles arrêts renilit.f par

la Cour du roi nous les rèjpies de sauil Louis, de

l'liilij)j)f II' Hardi , de Philippe te Bel , de l^ouis le

lluliii, de Philippe le Ijinij-, t. I, p. ;i.'lli ;i '.)à-j

(dans la (loileclion des ddcumenls inédils).

'"' To:iie (i(), !"• 55 \";i 5() r". n'est pas

impossible que l'auteur de cel extrait des j)ièces

de l'enquête de 1-270 ait consulté les actes ori-

ginaux, et non la copie des registres du Paileinent.

En dehors de l'argument tiré d'un titre particulier,

donné à la seconde des pièces précédant larrét , on

pourrail le penser en se loudani sur une partie de

l'extrait qui, tout en présentant la nomenclature

des diverses stations de la -moustrée- laite par les

gens du coiiile de Giiaiiqiague, la divise en deux

sections, l'une mentionnant les points sur lesipiels

a [)orté i'eiupiète. l'autre les points (pii ne sont pas

encore élucid<'S :

rrPer in((uestain n'Ialum esl lioc : Hallalolia,

slajjiium Adam de Villabayon, l.imognv. \illH

Hosci, (llianq)elet , boscurn C.repicordi. bosciun

Nigellœ, boscurn (joffredi| de
|
Sei'{;iu|e]s, (Jucrcum

XLII INTRODUCTION.

la llavallière ayani pu se procurer, des textes contenus clans ies Olim, une iran-

scriplion mutilée ([ui existe encore au tome i 36 de la collection de Gliampagnef^',

ces deux dérivés plus ou moins complets des documents relatifs à l'enquête

de 1270 furent imprimés au tome II de YHistoire des ducs et des comtes de C.liam-

pagne^'-^; mais l'état dans lequel l'un et l'autre nous sont parvenus ne laissait

point la possibilité de déterminer la date des originaux, qu'on pouvait attribuer

seulement à la période comprise entre les années i-j3/i à i2'74(^'.

Le manuscrit des Olim est désigné par la lettre 0, dans les notes-variantes des

pages 5o() à 609 du présent volume.

VI. — Enquête siîh les acquêts faits depuis 3o \ns par les églises et les lium-

GEOis DANS LES chàtellesies DE Biuy-sur-Seine ET DE MoNTEHEAU
;
jtublié d'après l'ori-

ginal (Archives nationales, J io33, rouleau n" 3).

Ce rouleau est l'unique vestige qu'on connaisse aujourd'hui dune troisième

enquête, analogue à celles qui avaient eu lieu vers 1250 et en 1269'''. Conmie

au milieu du xuT siècle, le même rouleau mentionne les acquêts des églises aussi

bien que ceux des bourgeois, et, de même qu'en l'un des rouleaux de 1280

environ, on y trouve l'élat des biens aliénés de deux châtellenies distinctes.

Vil. — Plainte adressée au Roi par les bourgeois de Provins (fin du \iii'- siècle);

publié d'après loi'igiual (Arcliix es nationales, J2o3, n" 102).

Le rouleau qui nous a conservé le texte de ces doléances est, autant qu'on m
peut juger par l'écriture, des environs de l'an i3oo. Les cas particuliers dont se

Denisiée, pont do Uosay, Icrlé Conhii'csl, ferlé

Coiionery.

rrliKfuirendum de liis : liiiiiilalein de Villebausl,

firmUatem Bernay."

(D'Arbois de Jiiijaiuville, Hisloirc des ducs cl des

comtes de CÀaiiipagne , l. II, appendice, p. cwxiv-

cxxxv).

''•' Folios Ida bis à laS de l'aiicii'u uuiuéro-

Uige : aujourd'hui loCi à 109. Celle copie csl assu-

rément la transcriplioii d'un texte dont plusieurs

léuillels avaient, sans doule, été perdus, car on n'y

trouve plus ui le début du document, ni le texte

de la r-monlrée-i faite par les gens du roi f p. 007 ab

du présent volume), el il y manque jnsquà lieiite-

six des lignes {ibid. , p. 5o8 F, ligne 1, à ."joSm,

ligne 3) reproduisant dans l'imprimé le texte de

la rrnioiistrée- des gens du comte.

'"' Dans rajipendice du volume, où le plus

ancien de ces dérivés figure aux pages cxvxn à

cxxxvi, l'autre aux pages lvi-lvii.

''' En raison du litre de rrroi de Navarre 1
, qui

y est donné au comte de Champagne.

•'' Voir, au sujet de ces enquêtes, ce qui en est

dit plus haut, p. xxxix et xl.

INTI'.ODIiCTION. .vi.m

plaifjiienl l<'s honrocois v sont loiit dahonl exposés avoc calme, mais hienlôt le

ton se liausso ; il devient véliénicMit et , en certains p:irafi[ra|)iies, il allcint [)i-es(|ne

à l'éloquence,

, La pièce n'a pas été mentionnée par Bourquelot, en son llitiloire de Provins,

et elle renlerme à peu près tout ce (pie Ton sait de la vie municipale de la ville

au temps de Philippe le Bel. Une cimpiantaine d'années plus tard '
. la commune

de Provins était supprimée, à la suite d un \otc à peu près unanimiî de la [topii-

iation -l

Mil. — Ligue des noblks i;t uu commun de Guvmpagne
(
-î/i novembre i3i'i);

publié d'après l'oi'iginal (Archives nationales, ih?>li, n" i).

Ce manifeste d'une ligue établie pour prolester contre les exactions de Plii-

lip])e le Bel précéda de cinq jours seulement la moil inopinée de ce monarque.

On Y trouve les noms de trente-quatre des plus hauts barons de Champagne dont

les sceaux sont encore appenibis à l'acte : à ce titre, elle aurait mérité défigurer

dans le premier volume du recueil.

La pièce semble avoir été écrite par quelque clerc anglais, et la façon un peu

bizarre dont sont orthographiés un certain nombre des noms propres qui y figu-

rent ne vient pas à l'encontre de cette observation. Le texte en était encore iné-

dit; mais une traduction latine de la liste des barons champenois qu'elle renferme

a été insérée au xvi" siècle dans la compilation qu'on a assez inexactement inli-

tidée Fi'oda (Mmpaniœ et, de là. elle est passée dans le livre de M. dArbois de

Jnbainville •'

.

IX. PxjLE DES DOMAINES AUlÉxÉS DANS LE B\1LMA(;E DE VmiY VU TEMPS DE PlUEUM'E l\ ,

DE IjOuis \ ET !)E PiiiLipPE V (loai envirou); publié d'après l'original (Archives

nationales, J -ôg, n" i; jadis .1 207).

'' A iino (l;ilc Piirni-c iii(lp|cririiiiiv, l'iili'i' \?ih'\

ot I ."iSC).

'' l!oin'<|iii'lot. Un serut in ail iiv sirvlc (t. X.Xt

ili'S Mciiwiit's (le la Société dos wiluiuiiifcs de France,

|). !s7^ft-li(^c\). — 100 Vdix. si;iilcniiMil cnntri' fl56r>

Si' |)n)ri(iiic(''rciil (Hiiir Ip iiuiiiiticii <lii j;(iihiti1('iiiciiI

coinnnMial.

'^' Histoire lies ducs el ilrs conile.s de ('Juiiiipiiniie

,

l. 11. appfiiilin», |i. cwvii à c\\i\. — Sons \c

titre : •rSe(Hiritur iiorniria illorum (jui ligati suul

el associât! pio niainitcndis Iraiicliisia, lilii'iUili'.

iramuiiilatiliiis, i'\iMUptirtiio ci soliilinne tciranim

(lampania! cl IJi'ia'. \ol'siis et contra ili>iiniiiiiii ic-

pi'iii. ciiiiiili'iii pala/.iiiiiiii (lairipaiii^e^ , elle loriui'

li^ ciiapili'c VII (les t'eiidii (',iiiii)i:uiiœ. La ([iialilii-a-

lioii (le coiiite nalalin doimée ici au roi de l'Vaiu'e

t:i)Mri-; in: (.iumi'V(;\i-;. — il.

INTRODUGTIO^.

Ce rouleau est l'un des rares documents qui subsistent d'une enquête sur les

aliénations du domaine de la couroime. S'il est dépourvu de date, le titre même

du document montre assez qu'il l'ut rédigé sous le successeur de Louis Hutin"',

en d'autres termes au temps de Philippe le Long qui régna du 19 novembre

1016 au V. janvier 1822, et j'ai cru pouvoir l'attribuer à la fin du règne, parer

(|ue l'enquête relative an dotnaine aliéné se poursuivait au cours de l'année

i;!9 2(-^).

X. — Enquête du bailli de Tuoyes sur les domaines aliénés depuis quarante ans,

ENVIRON (16 octobre 182 2); publié d'après l'original.

L'enquête de Michel de Paris, bailli de Paris, appartient à la même série d'en-

quêtes que le document précédent. Elle comprend deux parties aujourd'hui dis-

jointes : une lettre d'envoi et la réponse du bailli aux divers articles d'un rôle

que lui avaient adressé les délégués du roi cf sur les demainnes dou royaume

aliénez •». :;

i^a lettre d'envoi aux délégués susdits appartient actuellement aux Archives

nationales , où elle est cotée Kk 1 1 55 , n" 12 Im. Elle est datée du crsamedi avant

la leste saint Luc ewangelisten , sans indication d'année; mais, comme je l'ai

établi dans une note*^', on peut induire de la mention d'un séjour prolongé que

le roi vient de faire au bailliage de Troyes qu'elle tut écrite en 1822. le 16 oc-

tobre, c'est-à-dire en la première année du règne de Charles le Bel. Quant à la

réponse du bailli aux neuf articles du rôle que lui avaient soumis les délégués

royaux, elle fait partie de la collection Godefrov. aujourd'hui conservée à la

bibliotlièque de rinstitul '".

XI. — Prisée du comté de Vertus (i3(3(i-i 87.")].

Lors de son mariage avec Jcau-Galéas Visconti, au mois de juin 1860, Isabelle

de France, lille du roi .lean . reçut eu dot les château et ville de Sommières,

est erronée,])uis(juo le roi (te France e'tnit alors dou temps présent le roy no seignoiir-
(p. .'Ï17 ilu

Philippe le Bel, dont le fds aînë, Louis Hutin, présent volume),

prônait depuis neuf ans déjà le titre de fcomte '^' Voir l'article suivant.

palatin de Champagne et do Brie«. <'' Page ôaG du présent volume (col. -i. note 1).

''
fr . . . des temps do nos seigneui's jadis le roi '"' C'est la pièce t'oliotée -238 du tdiiio lïîy de

Phelippe, le roi Lop, dont l)ie\ ait les aines, et la colleclioii (iodcfrov.

INTIÎODICTION. \r.v

(Ml la sént'chaiissét! di; licaiicaiiT, avec, tuiis les p^o(lllil^ de la sei|Jiu;iirie, jiisciuà

concurrence de ;},ooo livres tournois de renie annuelle; mais, avanl même

qu'aucune prisée n'ciU été l'aile pour asseoir ce ie\enu, le roi Jean, par lettres

en date du uujis d'aviil ilidi, substitua au comté de Sommières le château île

Moymer, ainsi (jue les terres de Vertus, de Rosnay et la Kerlé-sur-Aube, situées

en Champagne et qui, à cette occasion, lurent érigées eu comté sous le nom de

comté de Vertus C.

La prisée des .'t.ooo livres de revenu à ass(M)ir sur le coudé de Vertus ne

commença, néanmoins, ijue le i''' juin loGG'-), en vertu d'urnî commission don-

née deux mois auparavant par Charles V à (jolart Catou et à Jacques Sohier ".

Elle se prolongea durant jdusienrs années, et (loiiua les résultats suivants'") :

Cliùleileiiie de Vciliis, Miiyiiier \ r(im|)ris '•'•''J
"'• ••5'^- 9''- '•

Cliàtellenie de Rosnay 710 17 -5 <!• oli.

Cliàteilenie de la Ferlé-siu-Aul)e 1.11)8 9 ad. ol).

Plus, divers revenus comple'iuentaires 3oo o o

Tirr\i .'),:5r)cS 11), nî s. ;>d.i.

l^i'Squels il convenail de di'duire, jiour ga|;es du bailli,

du receveur et du procureur du comté 100 o o

l'.KSTK V .3,->58 Ib. I
•) s. :! d. I.

La prisée dé])assant sensiblement le revenu assigui- à Isabelle de France par

son contrat de niarinee. on décida, d'un commun accord, cpie les habitaids de

Clamanges et ceux de dix-sept auti'es villages dépendant de divers monastères

demeureraient au roi, sans ressortir au comté de Vertus '

.

Le comté de Vertus subsista jusipi'à la Révolution, après avoii' [lassé successi-

vement, par sinle de mariages, dans les maisons d'Orb'aus, de Brelagne et de

Holiau; mais, depuis longtemps déjà, il ne se composait |)lus que de la seule

cliàtellenie de Vertus.

La |)risée du conilé de Vertus nous est parvenue en plusieurs copies, dont

>'' \<>W les pajjcs 5l')-J el suivanlcs iln pii'sent sur-Aid>i> (p. •">^hi im. du prdsciil volume), la |)i'iséc

vdIiuuc. dounail lieu cii dcceinlire nU)7 et janvier i3()iS ii

'' //)«/., p. .^).'io(;. un récolcriienl [ihid.. [). h'Ai 11.1 el .")I5-ja), mais

''' Ihid., p. .î()() i> il .")()7 o. l'assietlc ne dcvinl lii'liiiilivc ipie le () juin \'^~ï^

'' D'ahoid ciinliiiiice le a'i août i.'iGli à Pios- ilhid.. p. -tii-i n à 1.).

iiaj l't le '1 sopleinbre do la iiu'fne aiuii'eà la l^'ei'lé-
' Hiid. . p. .")()-2 i>in.

xtri IINÏUODUCTION.

la plus ancienne, une copie authenli([ue délivrée, eu lAii, par la Cliambre

des Comptes, foime aiijourd'imi la première partie du ref^istre KK 1080 des

Archives nationales'''. Elle y est suivie du livre des aveux rendus, en 1066, par les

vassaux de Jean-Galéas\'isconti à leur nouveau suzerain ('), aveux qui ont servi de

base aux parties de la prisée où sont énumérés les fiefs relevant du comté. C'est

d'après cette copie que j'ai publié le texte de la prisée proprement dite'^); mais

pour l'assiette définitive, en date de 1875, j'ai piéféré à la leçon du registre

KK 1080 celle d'un original, assez défectueux d'ailleurs, (jni existe au Trésor des

chartes sous la cote J 5o5, n" 3.

La prisée du comté de \'ertus se distingue des autres prisées de châtellenies

champenoises, également publiées en ce tome II, par la mention qu'on v trouve de

la garde que divei's vassaux du comte de Champagne faisaient jadis au siège

de la châtellenie dont ils relevaient'''. Cet usage était, depuis longtemps déjà,

tombé en désuétude; mais un rôle extrait des registres de la Chambre des

Comptes en maintenait le souvenir dans la mémoire des hommes. Ce rôle était

évidemment analogue à celui, datant de i25o environ, où l'on avait consi-

gné, d'après les rr anciens écrits a, c'est-à-dire les Feo(h Campanie, les noms des

vassaux (jui, dans l'étendue du bailliage de Provins, devaient la garde au châ-

teau dominant'^', et tout porte à reconnaître également dans les Fcoda Campanie

la base de l'état invoqué par les commissaires de iSGôC"'. . --,;

(=

'' Folios 3 h 56. possèdcnl les Archives iialionales, n'étant qiie des

Le recueil des hommages rendus à Jean-Ga- copies du registre KK 1066. — C'est égalemeni

li^as s'éleiid du folio .'jf) dti registje KK 1080 au le cas d'une autre copie de ce document, faite au

folio lis.— A côté des aveux rendus en i3G().on xvi' siècle et comprenant G a feuillets, la(|uelle a élé

y tronve le texte de quelques aveux de date anté- vendue tout récemment par la librairie de M"'° veuve

rieure.— Le volume se termine (f" tUh v° à i(j.3) Charavay, à M. Cli. Prieur, de Vertus. Voir, à son

par une troisième partie intitnlee : rrCy après sujet, la Revue des autographes des curiosités de

s'ensuit la copie de pluseurs dons et previleges faiz l'histoire et de la biographie, novembre 1902,

par les anciens contes de Champagne et autres à p. 18 (n° 3a 5).

pluseurs églises de ladite conté de Vertus, extraiz '*' Pages 56 ir à 563 iN, 55i h à 552 p et

de la Chambre des Comptes et par ladite Chambre 559 m ii 5Go .t du présent volume,

baillez à madite dame la contesse d'Estampes et de '*' Documents relatifs au comté de ('hamptigne el

Vertus, ou à ses gens et officiers pour elle, comme de Brie, introduction, p. wvi. — Le texte de ce

cy devant en l'intitidacion de ce livre est dit et rouleau a été publié aux pages 3 16 h 33o des

declairén. /iM/cv desjiefs du comté de Champagne sous le rè/pic

'^' Il n'y avait point d'aillenrs ;i hésiter, les de Thibaud te Chunsonnier.

autres copies de la prisée du comté de Vertus, que ^"'
tr Lequel roole extrait des registres de ladite

INTRODUCTION. vi.vii

XII. Ce sont I.KS V1M.KS ET CIIASTEAUIA Al'l'ARTENANS \ LA I'REVOSTÉ DE (lllASTKNOY

KT l)L NeIFC1I\STEL QUI SONT ET DOIIÎVENT ESTHE DE I.A l'IiEVOSTÉ d'AnDEI.OT (availl

i-'i66); [)iibli(' d'après mit' coiiic de la fin du \vi' siècle (Hiljliotliè(|iie natio-

nale, collection Du Cliesne, t. 8î?, t'"- lyiî-i-A).

Cliàtcnois et Neiifcliàteaii, (|iii l'onl acluelleiiienl (lailic du déparlenienl des

Vosges, étaient deux forteresses féodales pour lesquelles le duc de Lorraine se

plaça, au \iii' siècle, dans l'hoininaf^e du comte de (llianipajfne''*. Tout coinine

celui de la cliatellenie de Vauconleurs, leur ressort t-tait rattaché à la])ré-

VQlé d'Andelot, qui dépendait elle-même du bailliage de Chaumont. Il eu fui

ainsi jusqu'en i/i(J6. date à la(|uelle le roi Louis M renonça à la suzeraineté sur

ces deux châteaux -'.

XIII. — Inventaire des RECiisTiiEs de la Chamrre de (Iiiampagnk (1^89); publié

d'a[irès une copie du \vi' siècle (Bibliothètpie nationale, cidiection Diipiiy, t. •'-2\).

f°' l'dlx \"à lio V").

(j'est à Pierre Pithou <pie l'érudition doit la conservation de ce document, si

précieux pour l'histoire d'une partie des archives de l'ancien comté de Champagne

et de Brie.

L'iini([ue copie qui en subsiste ligure, en elfet, au nombre des matériaux que

ce savant avait réunis sur la ville de Troyes, comme sur la piovince dont elle

était la capitale, et qui forment aujourd'hui les viduiiies -î-îli à 099 de la collec-

tion Du]MIV.

Citianitjre est de si ancien temps que, depuis ies

dates des gardes coateaues oudit roole, les contes

de Cliampaigiie ijui pour te temps estoyent ont

depuis aliéné, esetiangié, transporté ou donné,

lant à plusieurs nobles du pais comme à églises,

et ycelles terres admorties, desquelles terres grant

partie (ficelles devoyent garde ausdiz cliasteauv et

pour ce sont adiinlli'es, niesnieinenl (pie du temps

ancien n'ont esté requises lesdites gard-es. et par ce

cliasciin (Ml ciiidoit (>sti'e francs et exeiiips. i'\ce|)l(''

d'aucunes gardes ([ui sont deues «udit cliaslel ili;

Moynier (jui ne sont (pie de \i. jours, diiiit nous

sonnues informez

.

volume).

" (P-
.f,/i

I (lu nresciil

'' D'Arbois de .Inbainvitle, Histoire des (/«es

et des comtes de CÀampagne , I. IV, p. i()'i (cl

note).

'"' Dom C.almet, Histuire ecclésinstii/iw et cinle

de Loirain». i" (klilion [1728], in-f', t. II.

I). k-î"]. — cAii mois d'octobre de l'an i/i(55.

dit le doctt! bislorien, Louis XI, roy de France, à

la imho d(; .lean d'Anjou, duc de Lorraine, dtH

chartrea ce prince et ses succ(vsseurs de I lionuiKige

pour Neuf-cliùteau, CliAlenoy, Montfoit et Frouard,

Cl) indciiinilé des frais ipie le i\nc Jean avoit

sond'erts daius les guerres et dans les nc'gociatioiis

ausqiielles Louis \1 l'avoit eniploy(''.'^ Cf. le même,

\nlire de In Ivoirinne, t. Il, p. ii>i>.

xi.viii INTRODUCTION.

XVI

TABLES DU VOLUME.

La table des noms propres d'hoin me et de lieu, de ce second volume de Docii-

menls relatifs au comté de Champagne, a été dressée exactement sur le plan de

celle qui termine le tome 1. J'ai pensé qu'il ne serait pas sans utilité de la faire

suivie d'une table de quelques-unes des principales matières mentionnées dans

les états successifs du domaine cbampenois ou de quelqu'une de ses parties. La

rédaction d'un tel index est de nature à soulever bien des critiques; mais son

utilité n'est point contestable, et il rendra, je n'en doute pas, plus d'un service

aux érudits qu'intéressent l'histoire des institutions féodales et particulièrement

l'histoire des impôts.
!•'!

.' • ;

TABLK DE L'i\TROI)l(:TrO\.

[\ TKODI llTrON V

I. Etat i>n domaine comïal en i.a châteli.hnie de flii\TEAD-THiEitnv. (laïF) eaviioii.) vi

II. l'ATENTA TEISUE COMITATUS (IaMI'ANIE ET BiUE. (1 ayli- 1 -278. I MI

III. l'JTAT DES IIOIS SITl lîs AUX KWIliONS DE TrOVES. (1 flQO eilvirOIl. I \\

1\. Puisée de la tekhe de Chàtiij.on-slr-Marne. (i2i|i environ, i \\i

V. HÔI.E.S DU DARIAOE DE LlIXKI IL. (l3oO envipOU.) WIl

VI. Prisée de Rozov-sur-Serre et de (jHÂteao-Porciex. (i So^S. i wiv

VII. Assiette du douaire de .Jeanne d'Kvreux. (i.Ha.S-i 334.) \\\

VIII. Prisée de la châtellenie de Villemadr et lieux voisins. (i 3â8-i 3-jt).) wmii

I\. Puisée des ciiÂtellenies de Montereau et de Saint-Florentin. (i;!3-i.) \x\ii

\. Puisée de la chÂtellenie de Mérv-sur-Seine. i'ïrtie de la ciiàtellenh: de Vertus, eti .

(1337.) xwiii

\I. Seconde prisée de la chÂtellenie de \Iérv - si it -Seine, partie de la chÂtellenie de

Vertus, etc. j i33(S- i3'i-j.) n\\i\

\ll. Prisée de la chÂtellenie de Vaucouleurs. (i36i. i
x\n\

XIII. Prisée des châtellenies de Saint-Florentin et d'Hrvv. (i.'î'i'i.l. \x\vi

\l\ . Prisée de la chÂtellenie de Vii.lem\uii et lieux voisins.
(^

i 3.")o.) wwii

\V. Appendice, (i -29 1 ;i 1 'i8<(. I wwiii

\VI. TaHLES du volume XLMIl

<;.:i.il(!.!

M-i '1 .i.

/i'M i- ^
. :.'.

"
Il la îujtiji j (-oK' .1!: ,:!;/ '1,1. ;;i'.' .

,> l'i ;.i-i:;''

•1
' /

! 1 ; I I -: r 1.

!, •!, ' /.,. l'i :"J:-|

I.:, I .1.';

DOCUMENTS
ItELATIIS

AU COMTÉ DE CHAMPAGNE ET DE BlUE.

1172-1361

I

ÉTAT DU DOMALNE COMTAL

EN LA CHATELLENIE DE CHATEAU-THIEHHY '^>.

{1215 ENVIRON.)

A Ma dame la conli'sse'" a à (iliasliau Tierri

la liante justice l'I la uielli'c scur cui terre

qu'elle soit, se ele estoit, sauf les gaiges de

balaille, au seigneurs eui les terres sont; et

se |)lais tourne de la roye de la terre, li si'i-

L gueur cui les terres sont en ont le jtlail et

les gages de bataille liaus et bas. ^e es los ne

es ventes n'a ma dame noient d autrui leric.

Ma darne a as homes sainleus sa taille

haute et itasse, et la morle main, et le l'or-

c maiiage, tors (|ue es honnis de Vausecré, et

cil son(en sa garde et eu sa justisce j^n'lusaige

don chasiel, fors que es lioines Saint Maart'-'

(|ni en ces homes el en ses lanu's, se eles i

sont, a la morte main sans |ilus.

D Tnil 11 home de (>haslel Tieni ([iii i sdiil

"^ lîlanclie ihi Navarre, t\m fjnuvci'iia !< comh' tie

<!|]aiii|iaf;ne (l« i flo i à l''.''.::, pi'iul.inl la riiiiidiili' il'>

*>ori Gis le roiittf Tliibatul IV.

^' L'ahhaye di' Saiiil-Mrdard ilc .Sdi-isiiiis.

couchant et levant, cui home (|u'il soieni,

dovveiil ma dame Tost et la clie\anciiie don

jour à Teudemain, lors que li aubaine qui

doivent Tarierie banc.

Et est assa\oir ([iie li aubaine qui vient en i:

cesie ville, saiiz suite de seigneur, ne [iiiet

l'aire nul seigneur, se de ma dame non ou di-

la dame de Monmirail '". Et se il gistà Vileeii-

tcns'-' la première niiili|iri! i vieiil, il est ma

''' lli'iiiis dr haïupiiTiv, IcuiMir du lilcrili''urfii\

Iran. |i(issiMla la terre de M'iidiidrail, à lUn: do dmiaiii',

à partir de 1210 environ, en Miile de ri'iitrée en reli-

|]icin de son éponx. — Le seij;n''nr ili' Munlniirail elail

pnsse^si(lnllé uOliàleaiI-Tliierrv dès le Ml' siècle, icnniiie

le inoiitreiil deii\ articles des l'eoila Cnmpanie , apparle-

riaiil anx parties île ce registre reniontanl an rèjjne de

llcMui II, c'esl-à-dire aux aniii'es ii.S- à injn (/'i"ii-

iiirnls, I. I, n"' Ki.'i'j et ;! 'i.')'i). Son llel en celte vdie

avait pour i-liel-lieii la (onr. aidreiiient dil le donjon

(i/'f(/. . n" riKit).

'"-'J Kl non Vili-i'iilrii.'i ronnni- daii^ la copie.

'^ Sur les orijjini's leoilales de liliidi'an-'rinerry, \oir pins loin, [i. i(('i-io.'> (iKtte),

COMTK DE en \MI'\I.M-:. - II.

DOMAINE DE CHATEAU-TFilERRV (VEUS \-2l'o).

A (lame, liois de part de la dame de Moniiiirail

,

el se il (Uist la première nuit ou bourc ra "

aval, si i a ma dame la moitié et la daine de

Monmirail l'autre; et cil est aubaines par

Il denii'is el sa famé par ii deniers, et, tant

B comme il voudra, si sein porra râler sans

arrest. Et il covient, se il amenoit m eml'ans

ou im aveques lui, il sont auhainés dou cors

tuit. Et se uns eint'es naissoit de l'aubaine,

puis qu'il est venuz ou chaste! ma dame, il

c est ma dame de cors, el si a autant es usuaires

de la vile comme i bourgois; si comme de

bois, de pastures et de franchises ont il autant

,

si comme de tonlieu et de paiages.

Se on prent i larron en la vicontë, on le

u piiel inestrc en la prison ma dame, et quant

il estjujjiez. on l'envoie leviconte, etii viquens

en fait la justice tele comme l'en li com-

mande.

Et se l'en])rent la fausse mesure en la vi-

E cimié, ma dame ne la puet penre sans le

viconte, ne li viquens sanz ma dame; et nia

dame etIi viquens l'essaient ensamble; se elle

est fausse , s'a ou forfail | ma dame] le tiers,

cl la \icontesse le tiers, et la dame de Mon-

K niirail le tiers'"-'.

Ci sa A.

'-' Il fésuite (le ce passajw et do plusipurs antres (|uf

le soigneui' de iMontmirail iHail , avec le innile de (Iliain-

pajjiie el le viromle de (Jliâteau-Thierri , l'un des trois

principaux seigneurs de Chàteau-Tliierry. Son liet, je

l'ai déjà dit (\oir p. i 's noie i), a\ait pour siège la

lonr on donjon de ia \ille, (pi'il diHenait prolialilenienl à

litre <le sucresseur, par les l'Mnnies, île Hugne- de Clià-

leau-Tliierry, fameux rlie\alier de la seconde moitié

du \i° siècle, et la possession du donjon lui donnait

droit sans doute à la qualité de châtelain de Cliàtean-

Thienv. Je n'allirine rien cependant et, désireux d'aider

,i réclairrissenient de l'histoire féodale de l'une des prin-

cipales villes (le la Hiie, je transcris ici ce curieux

jiassage d'un facluni manuscrit rédigé' en i(j->8,au nom

de Pi (londi, liaron de Montniirail, pour uii

procès que ce seigneur contenait alors i outre le [)n.'\(\t

Les boulengiers ont taille m fois ian. Si i

a ma dame le tiers, et la vicontesse le tiers,

et ia dame de Monmirail le tiers en la taille,

et si ne puet on taillier le miex vaillant que

II sous. c.

En la terre ma dame, de Vileenteus, nus

n'i a ne los ue ventes, se ma dame non.

Au tans le conteHeinry et le conte Tiebaul'''

et la confesse Marie ''^', se uns jn'eudoms a\oil

lix et filles, se il puet marier ses filles ou de ii

mueble ou de terre, puis que les filles sont

hors de luainbournie aies ne pueent revenir

au Ireres.

de Château-Thierry : tr El dedans le chasteau de la\ille

de Chasteauthiéry, il y a une place où sonloit autrefois

estre ime maison appelée l'Iioslel ou manoir du Chastel-

iain, qui n'a esté ruynée que pendant les troubles de ia

Ligue parle sieur du Pesché, larpielle a lousjours appar-

tejiu aux seigneurs cliastellains de Monlniiial, comme

la place encores appartient andict ilemandenr. et se nom-

inoit le manoir du Chasiellain, c'est à dire une nianpie

particidière du partage du chasiellain de Montmir.il

qui estoit proche le chasteau de (lliasleautliier\. \u

droicl du second portail d'iceluy et Joignant ledit lioslel.

il y avoil acitresfois une cliappelle appellée la chappi'lli'

Saincl-Thibault, jadis hastle et fondée par Tliihanll,

roy de Navarre et comte de (dianipagne et Brye. (|ui

fut aussi ruynée par ledict sieur du Pesché, pour y

faire un boulevert; la collation de laquelle chapelle a

tousjours ajrpartenu, comme elle appartient encores à

présent, aux seigneurs dudict Monlmiral. A enix mêmes,

à cause de la mesine terre appartient la rivière de

Marne, passant le long des murs de la \ille de <]Ikis-

leautliiéry, depuis le pontdudictChasteauthiérv jusquesà

l'abbaye di' Chezy, contenant deux lieues d'estendue et

plus, avec loul droit di- justice, haulte. moyenne et

basse siu- icelle.'i (Archives du château de Monlmirail,

f" Il et .') du factum).

'" Sans doute le comte Henri l"' (i i .îa- 1 1 S i) el son

père le comte Thibaud 11.

'-' Marie de France, veuve de Hemi I". gouMMii i

la (Ihanqjagne comme régente, de 1181 à 1186, pen-

dant la minorité de sou lils, le comte Henri H, e(

,

}ilus lard, de 1190 à 1197, durant son voyage oulie

mer.

nnM\i\K i(i: (.11 \Ti;\r-Tiiii:i',iM ,\i:ns i:>ir)-i. :;

A Et se uns lu-eudoins ;i ii liens nu m, cl li

pères en uiai'ic l'un, ;i ce que II li dune senz

part; et se li p(!res et la uieic uiucii'ul el il

lapclc le IVeraijfe, il rapele rc(|Mi' il eriipoila

en tnaria<;e et part fors que le uiurbjc, cl li

li luuebics l'st à eeus (|ui sont reniez en la main-

liouiiiie.

Va. quani li pères a marie soi\ II! ou de

terre ou d'aulre chose, et il Ta \cndu ou des-

pendu ou joc, ou d le l'apoilcra ariencs ou li

i: autre en emporteront aulant eu terre.

, Et est à savoir que lilles ne piieeiil revenir

au l'reres, se il i a esclieoile jiar Tus don cIims-

tel. Et se II preudoin a (illes cl il mucil. les

niari('es re\enronl el parlironl au ipicnoilles

Il iMisainidc, se il n'i a se lilles non.

I']t cil us el celé coiislunie lïi au lans le

conh' Henri el ii- conte Tiebaul le Vici", el li

i|ueiis Tiebaut'-' le lisl eni|ueriv. e(en li'ii-

<piesle (pii lu l'aile par lui si csl ainsinl. el

i: doit esire par loiile la ciiaslelerie.

Ileni cil (iliasIiMUS esl si Irans el cil qui i

sonl. qu'il ne paient'-*' mie paiajje à (ilialil-

lon. el cil de là le dovveni ci. El si en smil

qnilc à \eiln, el cil de là le d(n\enl ci. I']| à

I' Doiniaiil en sinit il rpiile, el cil de là le

doi\eul <i, \ Esparnai en siuil il cpiile. et

cil de là le doient ci. El à Sc/anne en sonl il

quili's, et ci! de là le doivent ci. Vj à Mon Mi-

rail en sont qiiites, el cil île Moniiil''ail le

I. doi\enl l'i. I''l à la l'Vrli' (iaiicbiei-, et cil delà

U: doi\enl (-i. El à (ioulonmiers. el cil de là

le (loi\enl ci. l'^l à la Eerti' Anroul ' \ el cil <\i\

' Il ^'.i;;il i'\iilri]iiiii'nl Iri ilu ,i>ir,tt: lli'iiii I

'

(l l."e.-l iNl
I
cl il,. >,.n |i.:>lr I.TiirilIr TI,|Im,i,| Il

(, :,,7

cli\lr(;ll- I 1 fi" j.

-• TIiIImmcI III, ...iiilr ,1e <:li:,illiin.;iii', (I.. 11117 '

I a (1 1

.

^ lulrlif \.

'' l'Il fniil \.

là le dovvenI ci. El à Traiines, el cil de là le

dnwentci.El à la l'"erlé Milondovvenf ils demi

paaj;e. el cil de là doivcTil i antiei' en cesl ii

cliaslel. I']l à Oiicbie en sont il ipiile. el cil

de là ledoyvenl ci. Et à Hrienne, el cil de là

le doiveni ci. VA à l'"vines, e(cil de là le

doyv(uil ci. El cil de cesie vile n'en doivent

|>oinl à Noneiinl l'Erlaul ''.
i

\ ESSEIIXES"^).

Ma daine la conlessi! si a à Esseilles "'

la

voierie, el par la voierie la haute justice, el

le sane et le banc, cl la raus,se mesure, el le

larron, el Tespaxe l'I les jjaiges <le lialaille, j

ainsi (|ne les |;aiees de la balaille de quel

leire que il soieni , dedenz la \oierie. x ierinenl

à (Ihaslel Tiei'li.

1^1 SI a la ;;arde de Ions les homes au sans
'''

el la pislice. k

Et(pii vient vendre vin, li serjanl madame
tailleni la imisnie cui'-"'' homes qu'il soient, et

SI a le pir de l'esle Saint lienii x s. — el si

Ci-oisseni el descroisseul — don pelil plail el

des (dievai;;es; el d'esche\ ins el des aubaituii''s i

v s. qui])ueeiit croistre el descroisire ; et en

mi mars \ s.; el m seliere el demi, el demi

quiirleron de \in à Noël: el m seliere dnu

pelil |ilail de Tielaine el i\ pains.

\ZI ET noNNMEIL. m

Ma dame la conlesse si a à A/.i la jnslice de

Ion/, les hommes (pii i coiicbenl el lievenl.

OUI '' home ipii i soient . de cians qui sont seur

sa lerre.

I']| (le Ion/, les homes sainluaire.s. puis qui' \

'' i\,i»;;»//(Irilillll \.

'"' 1,1' 111^. |iiiil'' liicii ici EssL'illes.

''* Mf/IIS A.

''"'
ipii A.

DOMAINE DE CHÂTEAU-THIERRY (VERS 1215).

a\:iin('s. El a ma clame i iiuii de blé qui croilA il \ii'iin(nil à Asi, lanl ((imiin' il sim-oiiI stnir

sa lerre, il seroni taillalile ma daine; el
,

ifiiaiit il voiirront , il s'en ironl fl'iiiui .sans

sieule.

Ne à Azi ne à Bonnueil, jiar loule lavouerie,

H nus ne pari as mains morles à ma dame, se

Sainz Maais non.

La viconlessc si a à livrer le eliemin à Azi

el à Bonnueil, et ma dame Ta a eonidiiire

comme son chemin.

i; El, se on earclie une charelée de vin en

la voerie la viconlesse, ma dame i a une

maaille pour le conduit don chemin, el si n a

noient de la charete'e don vin.

El se espaves venoil sein- la lerre la \iron-

D lesse, il seroit ma dame.

llem, se li aubainnés venoil en la voerie

la \iconlesse, il seroil ma dame comme au-

bainnés.

.Ma dame a en la voerie la viconlesse ii de-

K nlers de muraige de chascun len, et la lerre

de ma dame ne doil i|ue niie maille san/.

plus. El cil qui sont ou Monl. sur la lern^

.SainI Maarl, doiveni nui dame i denier sans

|tlus.

F Ma dame si a on Monl au lanl de loulle el

de laille com Sainz Maars a en la lerre n\a

daiue ou Val.

Tuil cil d'Azi et de IJonnueii le \in de leur

\inai};es doivent amener an seller ma dame à

r. (;iiaslel Tierri.

El cil qui voiture oui , doi\eiil la corxee

ma dame età ses eml'ans, el à ses'" vins el à

ses avaines de Courrenmnl . tors cd d'Azi laiil

solement. (|ui doiveni le Irecens à la sain!

Il Aiulrieii.

El Cl! de liiinniieil i{ui i Sdlil, qui lii'iiiieiil

d'oiuiies ma dame. doi\eiil le cli.iiioi aiilresi

comme cil d \zi, au joins, el an mus, el ans

et decroil, don cens, el des chevaiges; et dou i

reçnil el dou four i^xxiii s. qui pueeni croisli'e

et decroil r(>; dou plait generel et dou reçoil

de septembre, un Ib. et x s. qui pueent croisire

el descroitre; et''' dou Irecens de la Saint An-

ilrien , lxx s. qui pueeni croistre et descroislre; ,i

des lans ni s. (|ni pueeni croistre el des-

croislre; dou remanant du bac^', xxx Ib. ipii

pueeni croisire el descroislre.

RSSOMES.

Ma dame a à Essonies la jjranl jusiice sur k

la lei-re SainI Maarl, el se i a resjiave, el le

larron, el la inelb'e, el la laille hauleel basse,

el de la main morle saininaire le tiers, se on

s'en claime.

Cil d'E.ssome doiveni le l'eneeiir, esjHez nui i,

dame, ii jours en Tan.

Cil qui soni sor la lerre SainI Maarl cpii

oui voilure doi\enl la cor\ée ma dame, el à

ses eml'ans. el à ses vin/, el à ses avaines de

Couri(îmonl auiener. m

ROIJVRO^ ET ALINOY.

Cil de Roinroy l'I dAnnoy ilonenl ma dauu^

l'arierre banc el [)laidoiemenl une loiz Tan.

CllAIlLI.

Ma dame la c<mlesse a à Ciuilli la j;arile en n

lOMZ les hommes sainlnaires, l'oi's ()ue es

bomes iNosIre Dame de Soissons, el di' i(pii

duques à la [daiu-iie de Comoul.

i' ((i-t \.

(-1
\h'-ii\ m.'nliiiiini' .1 \:i lin (lu vu' slrcle ul iiu iiii

dans li's Fi'iiilii C.iiiiijmiiif (Duciimriils . I. I, n"' lei-j

l't 3SS()), le l>ai' d'Azv est oiii-oi'u imlliiin' aujourd'hui

.sur la carte de rEtal-.Major.

DOMMMK DK (Ml ATK All-Tll I Kl! r.\ f\ Kl'.S 1-215).

\ El s(^ lioms (^slrarijjc.s i \iiMil (lui n'ait

siiMilc de. s('ij;ii(Mir, se il vioul i-finaiioir liotns

nia dame, ma dame li' piid dcicnir.

MONT SAIM l'KlîK.

i\ia danii' la coiilcssi' a imi loiiz les homes

I! (|ui soni ou Val sa jtislicc — cl à Mal Kepasl

,

— el l'ost el la chovaiK'liic iloii soir en Tan-

demain, el le larron, cl la fausse mesure, cl

si a sa justice es Immmcs saiiileus ou Mont eu

haut.

I'. llcni [a| (Iharluevre a (die sa semonce et

joutice, et roslet la cbevauclii(! don jour en

reudemain.

A .lauijonne a elle sa juslicc, et Tosl et la

chevaucliiée dou jour eu reudemain.

i> \'A si a la viconlé à Itai/.i, cl à Marrcdli, cl

àRosov cl à Pasci : si i a les ii pars cl li (|ucus

Robers'" le tiers. El, se (mi prcnl eu la vi-

ronté I larron, on le rent ma dame el elle l'Ui

l'ail jusiisce. IJedcnz cesie viconlé. Ii iiouiesain-

!. luaire sonI eu la jjarde ma danre.

El si a la garde es homes saiuluaires de

Trcslou,el à CourI Sale, et à (Ihacins ausi.

El toute la justice de Maisi esl ma dame,

lors que aus hommes m()Mseii|nour (Jerarl.

1' Item loule la |usliçe de (Inscnci esl ma

dame, lors (]ue as liomcs mon sei;;nor Aubri

el miiu sei;[ueur Hoherl lîode -
.

Ma dame si a à (ioum-gi. el à (iourbe(diil

cl à (Ihalcl une semaine des liomcs, de leur

I. liras.

Ma dame si a la jjaide dès la liairc de (loi ni

Alam diic(|iies à Manie. l'I si a en la viroiilc

ilc(ioiiiir' le liers el en lorlais cl en |iislice.

el III jiiiel on laire |iisli('e de larron que II

'* li<thi-rL II. rortit'' i\'' l)rTii\ .-t il' jîraiiii-. ((jii^iii

jM'riii.uu (lu lui l*liilij»[)i' Aii;;iisti'.

" On iMiil .Ir,. /;.„/,.

serjani ma dame ni soient, ne penre la fauso ii

mesure (|ii(' li serjani, ma dame n'i soient.

(lil de .Sele sont jiislisabie madame dmi

iios, d<î la nuit enlandemain , en telle manière

(]iril ont le mort bos, et ehascuns en doit mon-

seijjrKMir Alain'" une jrcline.
i

IJ home i|iii sont, sciir la terre Sainl .Maart

à la (ihapidc à Mont llaiidon, et sor la terre

rablié d'Oriiés, doivent la semonce ma dame,

el liisl el la clievaurhiéc dou jour en laii-

dcmaiii. j

A Vardoii elle a sa |uslic-e liaiile et basse

sur <'es osli^s. Ilaiinars cl si neveu sont à la

garde ma dame, cl par la garde doivenl la

semonce dou jour en i'andcmain.

El si a à Mon! Doon seur les hommes sain- k

tuaii'cs sa garde, cl os! el clievaiichic.

El cil qui sont à Vile Moumne, cui '-' home

(|u il soient, doivenl à ma dame la taille, l'ost

et la chevaucliiée, cl la semonce dou jour eu

I endeiiKiiii. l

A Monlingni li home sainluaire sont en

sa garde el (mi sa justiscc. El de Marcliis ausi

.

el de i'raeh', de (ilianlc liaiiic el (rEsj)ini'

au l)oi|s|.

El li home saiuleii de I lertonges''*' soiil en m

sa garde t^l eu sa jiisIimc.

l'^l liliome Saint l'ère de (ilie/i. cl il Oibt'S.

el de Hcbcs cl de Nostre Dame di' .Iiicitc. i|iii

à Monl.Mirail soûl, sont en sa garde cl si \u>-

lissables el en sa garde. s

El li home sainleiir de Foiileiieles. el de

'" l'i'dlialiliMnciit \liiiii ili> lioiic), l'un des plus fa-

meux cliiiviiliiM-. (In l(Mii|is cil' l'liili|)|»' Aii^iisle {Lirre

i/cs \ ifSsiDf.i fin nimlr tir ('.liiniininna- f! ilr llrif , li. j;)()

cl .11); II' |ii'i-siMiiiaj;c \ivail eiii on' aiiv emii'on? (!(.

Tan i-.Mci {Dmiimrnts. I. I . art. ;i-j-'7 et lî)!o7).

^'i llt'll'iiulfa A.

6 DOMAIM' DE CHATEAU

A IMaïKii, l'I (If tldinliccliil l't ilr (ilialcl .soiil imi

sa {farde et en sa justice. ; m.

A HOUKHESCHES.

Mil dame la CDiitesse a à IJduiiesclies loule

la jiistisce lors que de la roie de la lene. Si

1! i a le saiic el le haiic, et la l'aiise mesure, el

Tost el la clievaucliie, el la laille liaule el

basse, el II' larron, el si i a sa justisce dès le

ru de Vaaillon du(|ues au ru de Gerondain

(|ue nus n'i puel essarler ne l'aire prez, se |iar

c lui non.

Kl si 1 a à Buissuerre, en km/, les Iiomiiihs

sainlens, sa garde; el à (llliijjnon auliesinl.

El si a le liers en la vicoiilé de Tuicy, el

de (ili;;non el de Sommelenl.

D El si est en sa {[arde la lerre de Sairil

Marlin de Tours d(^ Tnrcv. de Luyssi el de

MonI G^vrout.

El si a à Honnes toute la justisce, et sa

taille haute el basse, (oi-s i|ue en Tabler Saint

li Pierre de Coinsi; el, se il issoienl bors de

raliief, (|ue il venisseul en autre tiM'ie, il de-

vroient la taille ma daiiK^ haute et basse, et

Tost el la clie\aurhie, lors cil qui sont en

Tailre et en lalucr Saint Pierre, et cil doyveni

K Tarierre banc. El doivent mi'iier les \iii/. t\r

(]ys el les Tains, Tors (|ue cil de Taitre el <il

de Taluel'. El cil de Taitre et de Taliid' doi\enl

mener leur lerraige an grenier ma dame, d

doivent le |iiait jjenerel, lorsque en Taiire el

(; en Taliiel. el li jincudrcs iTen doil(|Neii soiilz

El doiMiit le laingnier la veille tlou Noël.

El SI a à (Mis(dles, en tous les hommes

sainluairi's, sa garde; et si ne |)uel II bonis

laire daim de main morte ne de Toiinariajje,

H se par lui non.

I>e la (jrois de Triangles, es homes Saint

Mari, a elli' sa justice et sa garde; el es homes

Saint l'ierie de (loiiisi a la garde.

THIERRY (VERS 1315).

Et les homes Saint Pierre, de lîerni, a elle •

en sa garde et en sa justice. Tors que es homes i

Saint Pieire de Goinsi où elle a la jjanlc.

l'il li home sainliiaires " de Soiiimelent

de ça Tiaue sont en sa garde, et cil de (îro-

loi lot aiisi.

A Nueilli a elle sa vouerie el sa garde des s

homes saint uaires.

Item cil de Glans (|ui sont homes as sains

sont en la gai'de ma dame, el |par la garde

sont en sa justisce.

I''il luit II liome sainluaire d'Estampes el cil k

de (ihieriv sont en sa jjarde et en .sa justisce,

lors que li home Saint Père de Goinsi où elle

a la garile.

Tiiit li home de Ghantenielle, el de Baisu

el de Marchis — sainluaire — soni en sa i.

garde, lois <pie li home \ostre Dame de Sois-

sons (jiii sont en la |;aide au chevaliers; et

li home Saint Maarl , se il i s<mt, doivent sa

laille.

Ei home qui sont sainluaire, de Raisin m

Saint-Germain, sont en la gardénia dame,

et justissables |)ar la garde; el . se il i a homes

Saint Maarl. il soiil taillahles ma dame.

Tiiit li lioiiK' sainluaire ipii sont seur la

lerre Saint Pierre de Goinsi sont en la garde ^

ma dame à Goinsi, el à Goinsi la Vile, et à

Ueverde el à |{e\erdi'le; et par la garde sont

en la justisce, lors i|iie es homes Saint Père

de Goinsi et es hommes Sainl Grespin de

Soissons — de Iteverdi' el de lîeverdele— ipii !

sont en la garde le cimli- iioliert.

Tnit li home >aiiiliiaiie d<' \ ilers et de\ile

Moienne. si come li home Saint Pliaron el de

Juerre, et li
|
home T| abbé'-' iTOrbés, ih'

'''
'le stniilifnirt's \.

'1 tihljrs A.

i)()\i\iM'; DK cil \Ti;Aii-Tiiii;nin i\i;i;s \-2\:i).

\ Sailli Pieiii' (le ' (ioiiisi. pl Sain! l'icirc ili'

(ihezi cl (le llcix'z soiil l'ii la jiaidi' ma (iaiiit'

et par la jiai'dc soiil en sa jiislisrc, cl II Ikiiiic

Sailli l'icrrc de Hiicil se il i smil.

Tiiil li home saiiiliiairc de Fresiics soiil en

Il la j;arde ma daine cl, |Kir la jjanlc. si jnsli-

sablcs. Ibrs i|iie li luiniine Saiiil (Ircspin de

Soissoiis.

I<]t lui! cil de (iiinrrpnioiil i|ni son! en

la voeric smil en la jjarde ma dame cl, |iar la

<; ijai'de, sont si jnslissaiih-s don loiil. lors i|ue

de la roye de la lerre au chevaliers, cl si

doyvent osl el che\an<diie, loin/, el |ires. El li

home Sailli Maarl sonl laiilahlc ma dame cl

li mes des moines de (ioniremoni . cl csl don

I) lié Saint Maarl cl di^ la ;;arde de ma dame.

Et si a ma dame la jjardc cl la viniciie à

llerjjiet, par la;;aiile. dovveni iOsI cl la rlie-

vauciiic — cl loin/, cl près — dcm |(iiii- en

rendemain, lors ipic li liome de Ecllrc ipii

K doivent rariorrc hanc, et si doiveiil la haie —
ce esta ciilciuire au l'ueilel an raiii — ii jours

en rail.

Ileni une seniaiiic |a
I

ma dame de leur liiaz,

à son cliaslel lermer.

1' Et se li proNos de (iliasliaii Tieri'i se claimc

l
' el lie A.

des hommes de (icriji au iiioviK!, li niovnes les

ajournera à (lerjfv, cl. de ipielle eure que li

provos les porra ou à |;aij;es de halaille on à

sairenicnl tenir, il h's cscoum'iiim venir de.->-

l'endrc" on (•ha>lel. g

l';nicres, cl h lim^ e| h lerrcoirs Saint

Maarl e^l de la [jarde ma dame.

r.IEUCES.

Ma dame a à (iicrjjes la justice cl la niellée,

et cil i|iii SI home ne .sonl , ciii '-' ipic il soient . ii

si doivent son <[istc; el li home ma dame n en

doivenl poinl. ipic II i|iieiis Henrys les as-

seiisv |)ar vi lli. I an el par \i iiiiiis da\ainc

chasciin an . cl , pour ce. si ii en doivent poinl.

El de ces VI lli. cl VI miiis d'avaine, li tpiens i

cil donna iiii lli. et nu iiiiiis d avaine, et à ma

dame cil rcmesircnl xi, s. cl ii niiiis d'avaine.

Et est assavoir i|ne li home SainI l'icrre de

Coinsi doivenl la jjarde ma daine, el parla

garde la jnstisre. j

El en la Icrre .\oslrc Dame d'Oiichic ma

dame \ a la <|arde, cl la lerre ipu c.>l inoii-

seijjiicnr l'>riiaiil.

l'^t .Sailli Maarl doil la \onerie ma dame.

(" ilejfrn.ln- A.

^- Ifltt s.

(l!ililicilliri|ilf de r \rsciial , m-., o i i /i , t '

i .1 r" à 1 fi v . 1

Il

EXTENTA TERRE COMÏTATIJS CAMPANIE ET BRIE.

(1276-1278.)

BALLIVIA TRE(;K\SIS.

T. TRECI- ''1.

Tivcis habol (Idiiiiniis incniiii et iiii\liiin

liii|)('niini cl iiiiLiit'iii oMiiiiiu) {iiri(ii('iuii('iii in

"> Le Ciimti' do Tniyi'S fui le noyau ilii luinh- de

Clianipaijiic el, liès li' \i' siécli', li' ouiiile de TriiyeH

éluil vid|;alremfnt désijjué sniis le titre île comte di'

'lliam[jn||ne. Ce n'est tiiiili'lnis iin'eri n< i 7 que la clian-

cellerie se servit, pour la pri'niièri' liiis, de r<'\|iressioii

(jampanie el Uru' vnmvs puliiliints, au lirii du (pialillcatit

Traeimum ru)/iesp{duliiins piécédeniinriiten usajje; daus

II' nième acte, ii'pendant, lîl.iuclje di' Naviuii' se dit

comtesse de Troyes et im usa ainsi jusqu'à sa uinrl. ru

I ':^ûf) (d'Arbois de Jubainviilf, llislotre flfn iIhca ri i/cs

nmilcs de (Jliampagiips ,L IV, p. fi63 el 81) j). — La suite

des coniles de Troyes au i\° et au x° siècle est aujour-

d'hui mieux connue quelle ne l'éUiit en 1 H.')!) ,
que parut

II' tome I de l'ouvrage de mon savant ronlrére M. d'Ar-

liois de Jubainville. .li- iiois ilevoii' la ilonni'i' ii i ti'lle

qu'elle résulte d'uue leçon pnilrssée par moi au (iollèj;i'

de France, |p (5 levrii-r 1901.

Aierau, luenlioruic eu S;i-y, o'i'xistail plus le -'.'i avril

X.'i'i.

Kiiiles l" lijjure à lilre de comle ilo Troyes en un

acte du 'tU avril 8.')'i el parail avoir' ete di'pouilli' de

ses lionneurs en janvier S'h).

Haoïil , oncle maleruel de Charles le Chauve, ajjll eu

qiialile de comle de Troyes en Hi'>S el KO'l. H mourui

le G janvier .SCili.

Kudes I" serrdile l'Irc rentré en possession du comté

de Troyes après la niorl de ISaoul. Il sérail luorl le

1 o août 87 1.

lioson, qui devint plus lai'il roi de Provence, aurait

l-UMTK m, CIIVVU'Al.M!. II.

omniluis |ii'isi>iiis. |iii'trn|uaiii m j)ri\iie}jiutis

ot |iii'ti'ii|iiiiiii iii liiiiiiiiiibiis ecclesiaruiii iHa-

reçii le comté: de Troyes l'U (;arde après la mort

d'Eudes 1". Le aij mars 877, un diplôme impérial est

accordé à l'abliaye de Monlier-la-Celle, ml jjriaionem insi-

l^ms (lui'is nii.-itritiui' iininslcnnlm Biisnins.

Liides 11, lils d'Eudes 1", afjit le 'jT) octobre 877,

à litre de comle: de Troyes.

lioliert I", l'rère d'Eudes 11, élait comte de Trovcs

dès 871). Epoux d' Gile, sieur de Louis 111 et de Car-

loman, il perdit sa femme antérieurement à 88 'i et

fut iw- eu 886 par les Normands.

Aleaiime, neveu i\o Rolieil 1", lui succéda sans doute

dès S8(i. Il est mentionné', a lilre de comte de' Troyes,

en 8r):i.

Garnier, vicomte de Sens, qui |iéMil en 92."> sons les

coups des Normands, à la bataille du mont de Chalaiu,

aurait gouverné à la lois le comié de Sens et celui de

Troyes.

liicharil, (ils de Carnier, ligure comme comle de

Troyes en un diplôme royal du 10 dé'cembre 926. 1

vivail encore en (f.it

.

Herbeil 1", déjà comle de Verinaiidois, aurait été à

Ti'oves le siiiresseiir de liiclianl. Il mourut en ij'i.'S.

llolieil II, l'un lies cinq \\U d'Herbert 1", i-sl qualilié

llloniians TrrriiH^iuiœ iirhia cei/jcs en une charte du

(i aoi'il i|ôi). Il iiionntl en aoi'il 9*18.

Herbert 11 le Vieux, Irère puiné de lioliert H, lu

sncci'-da el mourui entre 9S0 et 98^.

llei berl III 11- Jeune, neveu el successeur d'Herbert II,

mort en iji):!.

l^lienne I", lils el snccessenr d'Ili'rberl. vivait encore

eu iDiri. Il eiil pour successeur Eudes 11, comle de

lilois, son cousu:.

10 EXTENTA COMITATLIS

A nmi Trccpiisiuiiii'', (|ue, vol piivilegio vei usu

longevo, in suis hominibus babeiil cousiuiilem

potestateiii.

Ex'- majori juridictione proveniunt emendc

secunduml^' qualilates excessuum, el de con-

II suetudine levantur ad arbitriuiii doinini vel

nunciorum'*' suorum, et in coniuiunem exti-

mationem non veniunt. Ex majori eciam juri-

dicionem proveniunt exchiete el publicaciones

bouorum racione ingencium deliclonnn, sicul

<: bomicidii, f'urti, rapine, bereseos et bujus-

modi. In einendis que levantur bal)et prepo-

situsviginli solides. In exchietisLXS.'^'et, ultra

id, nicbil babet prepositus in aliqua emenda,

sed totum applicatur domino.

i> Ex miniiri juridicione proveniunt emende

minores que juxta ioci consuetiidines le\an-

tur, et de aliqua tali non pi lis babet preposi-

tus in parlesuaquanixxs. ; et, si major emenda

\igiuli solides l'ueril, quod plus est vigiuli se-

E lidos domine applicatur. Miner juridiciovenit

[injexlimacionem sub nomine preposilure ((ue

.

tam racione civitatis Trecensis'^l, quam villa-

rum que sunt intra termines ipsius preposi-

ture, valet ut nunc vi'xi Ib. El est sciendum

••' quod pre|)ositusnoii babet aliqua eatella nisi

uiiam comeslionem ''' in villa de Penle et

unum bannum'*). et in lirma qualibel dicte

prepositure babent f'eudum xxix Ib. mares-

calii, et clerici XL s. , et magnigrapbus cancel-

<i laiii'-'' XIII s. nu d.

<" trecencis a.

(=' Kl A.

''' secudum A.

''*' iintnctDruin a.

f^' Ici, et plus bas, le texte français ajoute le mot

ttnirnnu aux mois Ib.^ sols et denieri.

'' Ireceiisis a.

^'* cotnmfxlioiiem a ; incnj^ier y.

'*' vaimiiiii a.

*** le grant excnvtiin du chnncellier F. — Les

comptes de 1287 et de 1388, qu'on trouvera au

GAMPANIE rl^76-1â78).

Item babet ibi dominus ([uoddam jus sive

deverium ''' quod vocatur manus mortua,

racione cujus capit dominus omnia boua lio-

minum decedencium sine liberis, vel sine co-

gnalis vel agnatis eisdem debentibus siicce- h

dere, et omnia boiia bominum maie natorum

decedencium sine liberis |)rocreatis de carne

sua. Nen(^' estimalur. Quando excidit, pre-

positus baljet ibi lx s.

Item, in loto poderio Trecensi''*', babet do- i

minus quoddam deveiium (*', racione cujus

Iiabel racbatum l'eudi quod tenent de eo uobiles

vidue ad secundas nupcias convolantes, et ra-

cione rarbali est in liona curialitalet^' domini

tantumcapere quantum valetreudumunoanno. j

Non estimalur. Hic nicbil babet prepositus.

Item babet ibi dominus nundinas Sancti

Johaunis, que incipiunt prima die martis post

quindennam beali Jobannis Baptisie, et

finiunl circa Nativitatem béate Virginis. Exti- k

mantui' ut nunc mille libras, prêter i'euduni

reçeplorum quod valet xiu Ib. , et babeni

ipsi simile leudum in aliis nundinis. Item di-

cuntur fia loire cbaudei^.

Ilem alias nundinas que diciiulur Sancti l

Remigii sive tf tbire'*' l'roideii, que iiuipiunl in

crasiino Sanclorum Omnium et liiiiuiil ebdo-

mada ante Nativitatc^m Dominj. Extimantur,

ut nunc, vil' Ib.

Item incrcatum, racione cujus capit demi- m

nus tbcloneum telaruin et ponderis quod \o-

catur Urtnellum'", que capitur anie domum

tome m, appellent ce personnage ttmaistre escri-

vaiujî.

") dninitine . dans F, comme si le texte latin avait

ici doiniuiuut .

W Kom A.

(S)
ii-eceiicis A.

i*' domaine , comme ci-dessus, F.

'*) curitaUliilc A.

'"' frniri' \.

'" leuriiiel (pour l'Oiiniiel) r.

I'. \l 1.1,1 \ I A TRKCKiNSIS. 11

A de Ijrtncllo'", el est, ihi bis in plidomada. sri-

licot di(d)iis mnitis el sabati. Exliinanliir, iit

iiunr. iiiir^ Ib.

Item douium Alloinanorum'"^' in qna toh-

V(;uduntur,silam in vico Fr'epositn do Pons'^',

it vcndilur sive loc;ilur in niindinis Sancii .lo-

hannis et in niindinis Snncti l{('ini{;ii. El in-

super annu nunilinaruni cRiijnalur, ni niinr.

m' 11)., deducto snslinenicnto.

Ileiu .stalla cainilicuni (jnc .sunl in donm

c sila in \i('0 Tf'in|)li et in \ico Mcdio''', ([ne

tcinMilur de domino snb annuo censu assiso.

sohendo medietate in sancto Remij;io et nic-

dietate in Puiilicatioiio. Dominus hahct co-

gnirionern (•(iniroversiai uni motaruni sn[i('r

D slallis hnjusniodi. Laudes vero et vente sunl

Sancii Urbani. \oniina illoruni qui tenenl

hec stalia de doniino et jiartes rensns snni

inlcrius annolale. Esl nune sumnia ren.sus. ...

Item baiairi (lordinariorum'*' in qna veii-

E duntur [die
|
.sai)l)ali solulares, sitam'*' juxta

predicla staila carnilicuni'", que hala tencliii-

de domino su!) annuo censu assiso, sohendo m
dictisdnobus terniinis. Cognicioneni ut supra

liabet dominos. Landes vero et \entes babel

F SancUis Urbaïuis. Parles snnl ulterius annolale.

Il<'in balani \ailieriorum '*' (jui vendunl

f'^ (ulnit'l F.

'^' lu iiiaisuii iiii.r AlfiiKins r. — La maison des niar-

l'Iiaiids alliMiiaiiils a valu à la riio dû olle était située,

aiiiourfriiiii la rin' TljiTrsi' tSoidel , li' nom dc^ r'ie des

.Mloinarids qui la dési(;uait nafjuéri; encore (Oirrai'd de

lîreliau , Lc:t rues de Tro^f.s- , n. /i/j).

''1 ni lu nie de l'ons r. — Celle voie est aii|ouiiriiiii

la rue de la Trinité {ilnd
, p. h:i).

"' en lu me du Teuijile et eu la rue Moyene r. —
Ainsi nommée parce (|u'elle partageait la ville primilive

eu deux parties à peu pi es éj;ales; la rue Moveniie lall

maintenant parlic de la rue t rliaiu IV.

l^) lu lullr def Cnnh.nirrs r.

<*' Sllu A.

'" ludille haie des lliiurhurs l\

'^'
\ Uflienuium v; île \ wliuis r.

solulare.s de vaca sal)balo, sitam juxia pi'edic-

lani lialani , simili 1er subanno censn , et laudcîs

el M'ulas
I

babet] Sanctus Urbanus. Parles suiil

inlerius. c.

Item dominus et ^'icbolalls de liarro Ducis

balient ibi pro indiviso domum (juandani si-

tam i-eiro lojfiani jireposili ''. in <pia sunl wiii

caniere larn parve quain mai;ne. Locantur ut

nune pro indiviso vi" y Ib., v s., de (piibus ii

mrdielas icddilur |iredicto iXicholao. El pro

tribus caiiieris integris (pias liabct Odinetus

lîaiberius ad vilain, de dono llenrici quon-

daiii régis Navarre, deducuntur xxi lib. xv s.

el. pro una alia caméra intégra concessa ad i

\olunlaleMi ((iiondam Arnulplio de Mavencia,

Ili'iii dominus el diclus Xicliolaus babet

juxIa |iii) indiviso slalla ad panes el ad alecia,

el sunl \Mi. I.ocanlur. ut nniic, xi.iiii Ib., de j

(|uilnis nieilielas reddilur dicto .^icbolao.

Ileni ballet dominus ibifleni slalla que di-

cuntnr slalla prepositiire, ri siint ix ad veu-

dendiiiii sal el alecia. Locanlur. ut nune.

xviii II), el wiii s. k

Item babet dominus in balis (latbalanen-

sibus''^', de recognitione de reditu assiso, in

sancto Jolianne xxv s. et in !~aii<lo lieiiiigio

XXV s.

Item bai)el dominus terliam parteui jno c,

indiviso décime vini quodprovenil ex'-'' decimis

quasMonaslerium Arramaliini et Moiiasterinm

(lelle baiieni m linagio Ticreiisif' . et esl isia

i'' Il s'afjit in rie raudilou'e oii le pi'é\èl de Tro\es

tenait ses plaids, t.a voie oii il était situe en pi'it le nom

de rue de la t.ojje oii rue au-devant de la Luire; c'est

aujourd'liui la rue du t'etll-f.'redo i(!nriard de tinliaii.

Les rues de Triiijes , p, 'Jo).

^' es /oi//c.s- (/(Cliiinliiiis r. - Les halles de (ili.'ilous

étaient silnées dans la nie dite aujonrd'lini l'aillot de

Monlalierl (doriard de Brelian, (ip.cil.. p. jti).

^'' j/riieeiii! tii \.

'*' treeeuiis \.

12 EXTENTA GOMITATUS GAMPANIE (1270-1278)

A décima abonnata, quod de quolibel arpento

vinee capiuntur quinque solidi pro décima.

Sed sunt muiti (jiii in isto abonameuto nolunl

se pouere nec suas décimas persolvere, sed ad

bene solvendum tenetur dominus eos compel-

B lere, quia propter hoc associatus fuit ad istaiii

partem (^' décime. Admodiatur, ut nunr.

Lvii \h. x'^' s.

Item liabet ilii dominus duodecimum par-

tem minagii, rarione quarte partis unius de

i; Irihus vicecomitatibus. Admodiatur, ut nunc.

LI Ib. X s.

Item hal)et dominus duo stalla'^', ante io-

giam prepositure , ad panes. Locanlur, ut nunr

,

XXXVII '*' s. ; et ibidem in quadam plalea qui; di-

" citur iaCbarbonneriel^' ponuntur multa banca

ad vendendum panes, de quorum quolibet

levât clericus prepositi duos denarios quaiibet

ebdomada, que eslimantur Ijcne vaiere pei'

annuiu centum s.; et possenl ibi l^ijeri slalla

E que essent magni'^' valoris, sed, sicutinvenitur

|)er recordationem bonorum bomiimm anti-

ijuorum ipsius platée, proul protenditui' ad

Scambium'^' usque ad logiam'*', sunt due

partes pro indivise, tam ecclesie Sancti Ste-

K pliani'-*' quam de censiva sua.

Item liabet ibi dominus domum ad lelas

"' pavtam A.

(') r, s. F.

<'' Ici, F doiino par dislraction les qiiairo mois rjui

prt'CPtli'nt el les fait suivre de la traduction : te siere a

illec (/('»,r rslaiilr.

w M F.

'') La ('liailioiinerie est devenue la rui' et placp de la

Haranderie ((iorcard do Breban, Lus rues de Troyes

,

p. 23,.

'" nd scamiiio; dès les Changes t. — Le texte français

IHHis pornU'L do roconiiailr(» ici le nena Excainhuintm ni

forti TiTceiisi des rliarles du xm" siècle, aujnurd'liui la

place du Marché au l'aiu (ihNl., p. i'À).

'"' Suc tria lo(;ei , voir ci-dessus, p. 1 1 , g , note i

.

^" Saint Urbain F.

batandas''', sitain in vico de Borberaust '-'.

Admodiatur vu" xviii Ib. xv s. Solvendum me-

dietale lîarro et niedietate in sancto .lobanne.

Item habet ibi dominus quoddam dausuni c.

situminfinagio deVaucelles quod continet. .
.('-

arpenta, et aliud clausum apud Torviller quod

fonlinel. . .
C^) arpenta. Et data sunt ad tirmain

pro cxvi s. {[uibusdam cultoribus, et debcl du-

rare lirma, sicut dicunt cultores, per duo- h

decim annos.

Ilem liabet ibi dominus duos furnos. iinum

situm in vico Béate Marie, et alium siluiii in

\ico de l'ontigniaco'^'. Admodiantur, ut nunc.

Lx Ib. |ier annum finientem in Exaltacione'''! i

Sanrie Cruris.

Item liabet ibi dominus quinque solidos de

reddilu assiso, quos debent IJberi quondam

Guillelmi de Ahielo . pro Irancbisia sua de

portagio triginla toriielloriim vini. J

Item babcl ibi dominus magistram talc-

metariam'", racionc cujus capitur, de quolibel

()ui non est beres talemetarii et qui noviter

in otlîriuni succedit'*', plus et minus ad arbi-

*') ad slelashalimdas k\ à bnlln' tnilles v. — La presse

en pierre servant à liallre et à plier les toiles a valu à la

rue où elle était établie le nom de rue de la Pierre

.

qu'elle porte encori' (Corrard de Breban, Les rues de

Troyes, p. 7).

'-' Le nom de Bourbecaut, d un quaclier de Troyes,

est ici appliipié à l'une des rues île ce quartier, celle

qu'on a nommée depuis la rue de la Pierre (voir la

note précédente).

''' Le chiffre est resté en blanc dans le uis.

I''' Même observalion qne dessus.

''' La rue de Pontij;nv a pcis di'pnis le nom de rue

de la Moimaie; mais ce n'est anjourd'hni que la partie

occidentale de la rue de la Monnaie, comprise entre la

rue Jaillant-Deschainels et la rue de la Levrette (Cor-

rard de Breban, Les rues de Trmjes
, p. 38 j.

'" rxtiillneunte a.

'') mai;islrai)i talemriitaniim A; ip'aul lalcinelier F.

'^''
et nui uitriter in fifficintn smiiiédunt [^ir } a; tjti} d'-

nouiel entre an mcslter F.

I!\II.M\ I \ TKKCKNSIS. 13

\ li'iiini bonoruiii lioiiiiiiiirii. \:ili'l. iil iiiiiii',

wxiii s.

Item habel ibi doiiiiniis iniHliclalciii lossa-

toruiii jiiNla Saiiclum S|iiriliiiii ''*. Voudila non

siml.

Il lli'iii liabcl alla fossala de Clialucllo. Von-

(lila suiit ustnic ail inslans Uarniin.

Iloin babet alia fossata de (ioinporlé. Ven-

(lita suiit Horiico Rose ii.s(|iie a se\ aiiiios,

(junlibel anno i.x s., qui aiini inceperunt

c carniprevio l'an |[,|xxiin".

item babel dcmiiiius slajjiiuni , de super

Duas AquQs, \acuum |)isi;ibus.

Item liabet ibi douiinus jureaiii in boniinl-

bus suis, racinne cujiis capitur de ijuolibel

D boulines pro libra niobiliuin suoruni vl d.,

et de libra inuiobiliuni n d. Estimanlur, ut

nuno, M r. Ib.

Ilein sunt ibi quidam bomiues abonati pei'

carias dominoruTu'^', quidam ad vilam, (|ui-

E damperpetuo. Estimanlur ut nunc, perannuni,

i.xx Ib.

Iliimines (|uondam Jaquardi d'Onjoii, qui

dafi luerunt domine. Ponunlur in e\ten(a de

liello Fort!.

F Item babet dumiiius iu comniaudia sua

quosdam lininines de de Capella Wallo-

nis ':').

Iteiu babet dominus m villa de Fuejjes ''

(|uiMidam redditum qui vocatur la Ti'uiece^^'.

(. Item babet dominus apud Toitum Villare

''' L'iiopilai de Suint-Esprit iH.iiL alors silin' liorsdi'

l.'i ville, sur la rive droile de lit Vierini', assez pri's de

la pi)rte Croncels, où il subsista jusiprcii i'ii7 (Boii-

liot, tlishu}-/' tli- Ti-oifi's , t. I, p. 'M)'»; cf. (>oiirlalon
,

Topii^rnphie du la filtr cl du dim-hr dr Trinira , 1. Il,

p. .iaU).

*'J i>rr carias daarain \; jtai lc\ clittctrcx dr leur xci~

gneur r.

(3) Wallnm avec uni' sotte iVa suscril apr'ès m A.

(4) yj-jfjrfs V ; Faijic F.

I'' Tnncllc r.

lioMiines lailliabiles. Valel, ut niiiic, taillia

XXX s.

Ili'ui babet ibi dominus censum et juridif-

tidiieni, sLib nomiui; uiajoris, (ju(ï valent ut

nuiic c s. Il

Item babet dominus in villa ipie dicitur

Frigidi l'aneles, rarione |;arde, d(! quolibet

bomiiie iinaiii niinam avene, de quibus babet

uiiam minam major rollectuia'''.

Ili'iii babel iliiiiiiiius iIiki molendina in i

Torla Via'-' rum octo majjnis arpentis prali

et rum uiio l'ullone. Vendila fuerunt, ut in

librode memoriis, lxvii ib. x s. quolibet anno,

et linitur annus in Exaltacione Sancte Crucis.

Iti-m ibi dominus minutiiiii censum. j

Iti'm ibi dominus qiioddam poilajjium ijuod

vocatur portafjium Treceiise' '", lacione cujus

capiuntur de (piolibet lonelo viiii venientis de

extra piinctos ïrecenses''' sive poinlos xiii s.

iiii d., (pucun(|ue l'aciat addiici illa viiia nisi k

habeat privilejjium, et de ([uolibet toneio ve-

niente de intra poinlos vi s., nisi sint bur-

genses'^' résidentes Trecis.

Item babet ibi dominus oenerale jus sive

deveiiuin per ([uod omnes liomines oriundi i,

de pointis '^' et de tendis sive retrol'eudis Cam-

panie venlenles Trecns siiiil iiomiiies comi-

lis"', et nullus aliud prêter ipsos retinere in

suos homiues. Similitcr est de liomiiiibus al-

banis quod sunt bomines comitis''*', si |cum m

uxorej maiieiil Trecis per aiiiiiim et diemC"

[el| alium domiuum non reci'iint.

^'^ des quelles le cnttccleiir n }uic mine pimcia cnltectitye F.

'-^ ea Tiiariccniii' V.

(ij
ircceiicix A.

''^ puiietas tceceiina a; /'• fiimif de Tri'ti's t.

'^' hur^cnccs \.

^"* de voiihs A; des txiiiila F.

" cdialis \.

^^i cofrinlis A ; //'/ cmnic r.

''* ai lame» (alire(;é li) Trecis a: se... ils deincii-

reiif avec fciiiwe maries (sir) F.

l'I EXTENTA GOMITATUS GAMPANIE (127(5-1278).

Dominus liabet ibi domimi et stagnum'''A Item, si (juis albanus coram curia domini

coinitis conveulusfueiit et judiciimi''' suscepe-

rit, pro se \el contra se, aiitetjuam dominum

fecorit, non potest ab inde iiji faceie alium

dominum quam comitem; scd, antequam u\o-

B rem ibi babuitper annum et diem, non potest

cogi (|iiod l'aeiat dominum. Dicitur (juod |)lu-

res sunt bujusmodi, unde super bor imjui-

ratur et revoconlur ad jus et proprielatcm

domini.

c llcm bal>et ibi dominus garenuam que

vendila csl ad lirn)am duraturam.

Ilem levatur ibi ([uoddam pedaginm, pro

calciatis et pontibus et portis ioci taciendis et

retinendis, in quo negocio deliel osse unus

D bouLis et lidelis boiiio ex parle domini, et

unus aiius ex parte bonorum de ioco, qui

debent fideliter ievare illud pedagium et

lideliler applicare ail iUud negociniii. Et re-

ceplores {b)mini didient supervidere et quoli-

B bet anno debent super lioc recipere compo-

tuni, ita quod dirtum bene liât negocium.

Ilem dominus babel gislios'-' iiilra pointus

jireposilure Trecensis ''^' (jui debentur ei , si

personaliler veniat ad loca in quibus debetur et

F non alias. Sic est in domo de Sancio Sepulcro.

II. PAYENS.

Paiens que est de prepositura Meriaci super

SecanamC''.

'" judicion A.

''^' giitios; droit de ipstc t'I paasi'menl F.

;u trcceiias a.

(») Payens taisait partir du conilé de Trojes propre-

ment dit. On répc'He coranuinément que Hugues de

Payns, le premier des mailres de l'Ordre du Temple,

eu' était seigneur, et, dans ce cas, Payns n'aurait pu

faire partie du domaiue des comtes de Cliampagne an-

térieurement au xu' siècle. Mais il importe de le-

marquer que Hugues n'est jamais qualifié seigneur de

Payns ;^_ il est simplement appelé Hugo de l'eanz, en

circa domum et supra. g

Item babet ibi dominus rivulum qui intral

stagnum. Ita non reci|)iunl estimacionem or-

dinatam per annum, sed ''- modo vendita

sunt.

Item babet ibi dominus nierum et mixtuni h

impeiium, et omnem oninino juridicioneni.

et est de doniinio (^' ipsius Ioci li Grans Paveil-

lons qui est locus liber, ita quod dominus

bal)et in (juaiibet domo sive bostisia quin(|ue

solidos quoiibel anno, et tamen sunt, ut nuiic, i

ibi octo hospicia; valent xv s. Simiiiler in

qualibet bostisia babet dominus unum(*'' sexta-

rium avene et ununi caponem; valet, ut nune,

VIII sextnrios avene et octo capoiies.

Itemhal)et ibi dominus terragium in multis J

terris de Pavilione et de Paiens, de Pinei et

de Yiik-rrel, sed in isto terragio babet Tem-

pium X modios, et quidam nobiles babenl

paiteni in terragio de Pynei'^' et de Villereei.

1100, diins une charte du (Jarluiaire de Montiéramey

(édit. Lalore, p. ii'i), et, vers le même temps, Hugo de

Paeiiriis en un aciedn Oartuiaire de Sainl-Lonp de Troyes

(édit. Laloie, p. i^i). On peut donc affirmer seulement

que Hugues était possessionné au lieu dont il portait le

nom. La mention en ii/io de (jibonin, vicomte de

Payns (Gallici alirtsliitiui, l. XII, inslr., col atii), prouve

à la fois que Payns taisait alors p.irlie du domaine lom-

tal et qu'il était le chef-lieu d'une cliàtellenie (pii lignie

en tons les rôles ou registres de fiefs chamjienois depuis

1172 [Llociimenlf. t. I , p. Bg a) jusqu'en 1275 {iliid..

p. 337 l>). — Il senilile (pi'il y ait ici contradiction

dans la remarque que Payns faisait partie de la prévoie

de Méry et le fait qu'il est l'objet d'un chapitre parti-

culier de VE.rteiitu , et l'on peut se demander si la

phrase : Paiens que en île pi'ejtosilura Menaci super Se-

canam ne sérail pas le résultat d'une interpolation du

transcriptenr.

*'' slugnuii i.

'^1 sei A.

'" dfio \. , ,

'*' une A. ,

'

' l'ijiieij A

iniLI.IVIA THEGEi\SlS. 15

A Iwliinalur c|uod venil ad [lartoni doriiiiii , oiii-

iiihiis annis, i luodiuiii avuin;.

Item liabet dominus coustuinas apiid l'n-

vcillioiiein , pro leiris colicrciitihus liostisiis de

l'avcllione ; dequibus, pro (|uolib('l aipeiito,

Il datiir uiiiim sextarium avpin' per aiiiuiiii. Va-

lait, ut iiunc, \i sextarios avene.

Item dominus liabel apud Payons rous-

liinias ipic iuerunt oliui domini Symonis de

llumijan Ville, que debcnlurC pro quibii^-

r, daiH terris. Estimantur, coiiimunibus annis . i

niodium avene.

\Umt babet dominus iaudes et venlas,apud

Pavellioiieni, in terris que inovent ab eo et te-

iieiilnr ad foiistuinam. VA capiunlur pro iande

D de (|ualiljet lil)ra xx d. et de ventis tolidi-m.

Item babet dominus, apud Payeus, laudes

sed non ventas in quibusdam terris que sont

ad terragium et ad coustumam , racione <|ua-

rum laudum capiuntur, pro (|ualibet iibia,

E XX d.

Item babet ibi bannuni vini, (jiie laudes,

vente ethannum admodiantur, ul nune, lx s.

Item babet dominus de roustumis domini

Symonis de Huinbaud Ville octo jjal[l]inas])ei'

V annum, anteaque plus et quandocpie miuLis.

l'islimantur, iiL nunc, predicli capones et ;>al-

liue X s. jier annum.

Uelicta i'icardi débet ibi domino de ceusu,

pro terris suis, xx s. per auuum.

(• Henriius Tirecuir, pour son escbiet', v s.

IVtrusHroie Fort, pro eodem, v s. Reiicla Uo-

berti Pasté, pro eodem, v s. Et appeliatur

f eschiefn ([uando aliquis redirait se a domino

suo, ut possit lemanere sub domino jnridi-

II cione alleiius domini.

Item liabel ibi dominus prata que esti-

mantur circa wii arpenta. Valent, ut nunc,

X II).

'^ ilfhiiHltir V.

Item liabel dominus in diclis locis, preler-

quam in Pavellione, jiiream in hominibus i

suis ; sed ista jurea levalur cum ilia de Me-

riaco et esliniatur . . .

Item babet ibi niinulos census ascendentes.

ul in libro de rompotis, ad suinmam de lin Ib.

xini s. ln(|Miiatiir dr pailiculis, et debeutur i

in Sancto lieinijjio. Estimatur valor in de-

nariis, ut nuiio, xxi Ib. xix s., et in avena

X!,iii sextarios ad meusuram Trecensem-' . \a-

let sextarios extantain (sic) v s.

Item babet dominus, in [jrancbia de Che- k

mino que est monialium Béate Marie Tre-

censis, jjistuin unuiii (juod (piondam babebal

ibi dominus de Huinliand Ni Ile, ijuod polest

capi sifut olim rapiebat illud dominus dictus

Symon. videlieet -' cum quatuor vel quin(iue l

equis.

Ilem sciemluMi esl. pio ([lancliia doniiui

sita aille castruin, debenlur ecclesie Sancii

Pétri Tiecensis, de aiiuuo censu, xi s.

III. — MEKlACLiMW.
„

Dominus babet ibi iiiixliiiii el rneruin ini-

perium,et oinnein (iiiinino juriditioneni. Mi-

nor juridictio venit in estiiuacionein sub

noinine prepositure. (pie valet, ul nunc, iir

XII lb.,el in fiiiiia (pi.ilibet dicte prepositure n

babent l'eudum de xiiii Ib. x s. marescalli, et

de XX s. clerici, et inaj[nij[i'a|dius (Jancellarii

VI s. VIII d. Et esl scieiulum (juod preposilus

non babet alia calelli.

Item babet ibi doiiiiiuis in bominibiis suis o

juream (pie estiinalur. ul nunc, ii' ib.

'" Irfcencut ,\.

"' videliceil A

î'' (In ijjnori' à ([uclli' cjkiiiih' Mfry sur-Seino entra

dans le (lornuine (les lointcs do (^lianipagiie; mais on

('on.ttalc qu'il était an inmiIn-tMles rhàlell('ni(_'s conitaKs.

(I(''s ii7t>, lors de la ri'il.iclion des h'vndu Ciiinjiniiu'

(Diiniiiinils, l. I, |).
-\< II).

16 EXTENTA COMITATUS

A Item mercatuin, Iheloneum et pedagiuni.

Valent, ut nunc, c x \h.

Item iiiinutum censum usque ad summam

sex libras xi s. ii d.; et non debentur, de

rebus de ([uibus percipitur iste census, nec

B laudes ne vente.

Item aqnam que dicituiAqua circa Neniiis.

Valet, ut nunc, xlv s.

Item aquam que dicitur Rubei Montis. Va-

let, ut nunc, s.

G Item a(iuam i]ue dicitur aqua de Gbatres.

Valet, ut nunc, vi Ib. >•
i

Item aquam'') de Mazieres. Valet, ut nunc,

XX s.

Item aquam (2' de Sanclo Ulpbo. Valet, ul

r> nunc, xxx s. '. '
,,

Item nnum arpentum prati in loco qui di-

citur Poans. Valet, ut nunc, x s.

Item partem Ibelonei in loco qui dicilur

Poanz. Valet, ut nunc, viii s.

E tteiii llieloneum de Sanclo Ulpbo. Valet,

ut nunc, XII s.

llem llieloneum de Droto ''' Saint Balle.

Valet, lit nunc. v s.

Item llieloneum de Droto Sancte otarie.

F Valet, ut nunc, v s.

llem llieloneum de Megiigny et de Gbatres.

Valet, ut nunc, xv s.

Item babel ibi, de censii assiso, vu gallinas

pro quibusdam bostisiis. Eslimautur m s. vi d.

G Item babel iloiiiinus comanz sive sauvemant

à Fonlainnes et à Blives, in quibusdam bo-

minibus qui volunt esse sub proteclione do-

mini perpétua. Valet, ul nunc, \l d.

Item babel comans à Mery.

H Item babel coivéesà Maisieres ter in anno,

scilicet in augusto, in marlio et in aprili. Va-

lent, ul niini-, x\\ s.

CAMPANTE (1 270-1278).

lîelicla Remigii de Sanclo Llpho pour es-

cbief, V s.

Relicla Roberli de Grancbes , pro eodem , \ s. i

llem babel in loco qui dicitur Drot Sainte

iMa lie ca|itagiuiiii 11 boni inibusMonaslerii Celle,

et in eisdeui babel medielaleniexcasure ijuando

decedunt sive beredibus de suo corpore.

IV. NOGENTUM SUPER SEGANAM ;•).

(2) (n/nti \.

(" Dn-lo A.

Apud Nogentum dominus babel ibi domum

siiam et virgultum coberens, que domino

sunl digna iiona retentione.

llem babel ibi dominus, sicul'-' recogno-

verunt per juramenlum suuin Peirus de k

Pampelune, Opinellus de Nogento, Jobannes

Lolboringus, Gilebertus AlenianusP', Tbeo-

baldus'''' de Rongniaco, omnem omninojuris-

dicionem prelerquam in biis qui privilegio

vel usu longevo tuenlur ; et allani jiiridi- i,

cioneiii consuevit dominus exerceie per lolam

preposiluram et per omuia loca prepositure

Nogenti, sed abbas Saucli Dyonisii, in anno

Lxxv° in auplunno, fecil furcas feri interMar-

nay et Pontes, in prejudiciuni doniiui, quare m

preposilus et bomincs de Nogento ipsas l'uicas

dirueiunt, et per curiam Francie dominus

abbas ressasitus luit de diclis l'urcbis; et ila

"' Lo (leriiior des seigneurs parliculiei-s de Nogeiil-

siir-Seine se nommait Miloii de Chàlons (Ihrumriils.

t. 1, p. 47(1 b). Il était encore \ivant eu ii83 (d'Ai-

liois (le Juliaiiiville, Catalogue des actes des caiiiles de

Cliaiiipiigiie , n" iiiii); mais n'existait plus, semble-l-il,

en 1 iH(), date à laiiuelti' Isabelle, sa mère, pai'ail agir

en (pialité de dame de Nogent (Cavtulaire de Vnliliaije du

l'araclet, éd'd. Lalore, p. 92). 11 est d'ailleurs certain

([ue Nogent ne tarda pas à être uni au domaine comial,

car, en 1199, Thiliaud IH le comprit dans le douaire

(|u"il assigna dès lors à Blanc lie de Navarre, sa femme

(d'Arbois de Jubaiiiville, Catalogue, 11° '18.')).

'^' sicud A.

'^' Alf'inanina A.

) Thenhardas a.

I1\II,M\ I \ TISKCKNSIS. 17

A i(!inaii>il, t'I iiiaiiclui [)()s.s('ssioil(% cl riicliil sit

|iro (luniino siipor projn'ietalp.

Ilii o\ iiiu|Or(' jiM-idiciom' iiiiivoiimnl '' ('\-

cliiele et iniljlicucioiifs bonoriiiii , cl hab(^l pcc-

positus, iii emciidis et cscliictis, siciit supra in

B capittilo (le Trecis; et iiiajoii juridilioiic pr'u

vciiiunl -' minores cnicndc, que ladiiiil in

estinialioneiu .sujj nduiinc pi-c|>ohiliii r.

Item liahet ilii doininns doinuni nicicati

et theloneum nieicati et ville, (|nalil)ct die

c in ebdomada. Estiniaiilnr coiiiirinnilei- un" 11).

[leni liaiiel ibi liaïuiuni vini (jiKid diiiat

pcf ununi nieiiseia conliiniiim, et incipit ipn»-

libel aiiiui ia ciaslirio l'aselie. l'jstiniantur

corniiiiiniler \\\ Ib.

I) Item babet ibi dominas aipias, sciliccl ia

Noe et Vileure, et liabet Icvalas ter in anno

ad injjenia piscatorum, et coutuniani ''' ([uan-

dam i|iie vocatur t- semonce" , (pie sit post

l'asca. Estimautur commnnilcr \ Ib. et ven-

E (InnluL- sinuil '".

Ilcm liabel ibi dimiinus censiiiii ipii])otesl

asc(!ndere usijue ad l\ s., et laudes et veiitas

«pie exinde proveniuni '' Msliinanliir \alere

coinmuniter vu ib. Est auteni sciendum (juod

F predirta calella *' venduntur ut nunc, cuin

preposilura, quasi pro ce \\ Ib.; et |n-o \iiri

11). .\ den. de feodo niarescalloruni; et de fcodo

clericorum, wvi s. viii den.; sed de l'eodo can-

cellarii nicbil sciunt.

(; Item solvit diclus prepositus, lacionc ibe-

lonci, VII ib. monialibiis i*araeiili.

Item babet ibi dominas anum slaj;iiiim ad-

iiHiilialiiiii pi-o \iiii ll).(") X s. per aiiiiiim. a

l'ascba i.w usipie ad \i\ annos.

<i-2
iifi-rcuitlitt \; fnlvti'tincid K.

'^^ ninlinitaui \.

'*'
sifinnt A.

''•' pervfninitl \.

"" ailella a.

I" Ù Ih. f.

\U',\\\ babet ibi liomiiuis xi, arpenta pratorum ii

(|ui teiM'Iiantur ad censum. videiieet pro qiio-

iii)et aipciilo Mil den. de piioi-e .Saiicti Dio-

nisii , (pic piala sont concessa Jacoi)o de Treeis

pcr[)eliio pro o s. i|aolibet anno.

Ilcm .lacobiis débet pro Irancliisia \\ s. i

siiijjulis aiiiiis.

Item liabct dominus in villa NOi^enli do-

niuni et jjranrbiam (|uas ('mit rex llenricus de

.loliaiinc de l'aiipelune. Eoeantiir, ut aune,

\\ m 11). j

Item domain <|ue luit Tiieobaido i'' de

Nailij '-', ipiam idem rex '^1 émit. Loeatur,

ut nunc, \vi Ib.

Item doiiiiim in ipia iiioralar Malus Vi-

ciiius, (piaiii ' idciii rex ' eiiiit. Loeatur. iil k

nunc, \ I Ib. \ s.

item doniiim in ijiia moratiir Jolianiics li

(.barrons, (jiiani iilciii rex ''' ('mit. Localur, iit

nunc, \L s.

Item domiim m ipia moratur Cordcriiis, i,

quaiii idem icx émit. Loeatur, ut nunc, l\ s.

Item babet dominus \\x s. in niindinis

Sancii Lmancii iludcni, ([nos curaliis débet

domino de ceiisii pro ipso domino. Et dominus

débet lolidem ' abbati Sancii Dyonisii de cen- m

su, quolibet anno, pro iiiagna domo caslri.

Item liabet dominus super domuiii (iadoli

cum perlineiiciis \\ s.: et |su|)cr| doiiuiin Jo-

hannisdieti le Biol ; de censu; i.w s.; cl super

donuini (pu In Jobannis Picard et modo est \

(iileli del'(nile, et sii|icr caméra m diclc (ion le.

lAV s.

Ilcm ballet doiiiMiiis niiiiaijiiini bladoriim,

(') Thicluinl,, a; Uwh.wU r.

1-' MUhi V.

(') /, n,,is llruni K.

'') '/««<< A.

^'^ If n>i llriirif l.

C le mil lliuiyij f.

'" toudi'iii A.

CDMTK llK (lltMI'Mi,\K.

IS EXTENTA GOMITATUS

A pro paito , rniii illis Sancti Stephani qui bal)ent

ibi medietatem et octavain partein. Valet pars

doinini, ul mine, iiii niodios ii sextarios

avene.

Item lialiet ibi dominus moiendina et nullus

B aliiis, et sunt tria. Admodiata sunt usijue ad

novem annos, et valent ut nunc xxu modios

avene per annum finientem in f'esto béate

Magdalene, et debent admodiatores retinere

dicta moiendina de omnibus, prelerquam de

casmate et iiiolis, et est rasma'" quando per

niiniam hal)undanciam'-' et inevilabilem aqua-

rura(^' destruiintur (').

Item balte! ihi dominus jnream in bomi-

ni])us suis, in qua capitur sicut Trecis. Valet

D communiter vi" 11).

Iteui lial>el ibi douiinus pedagium, racloni'

cujus levatur prout consuetum est. Et valet

per admodarionera t'actam Petro de Pampe-

lune, per annum qui finietur in festo sancti

E Lupi Lxxvii", v' XX lb.l*>.

Item babel dominus raeione Nogenti, a|)ud

Calestriain Maguam,])anes etgallinas de red-

ditu in ([uihnsdam bominibus, valantes de

nunc VI s. i den.

F Item babet ibi de censu per annum, ul

nunc, V s.

Item babel v sextarios avene de coustuuia

per annum. Valent communiter xx s.

Item habet domiaus in loco qui dicilur

fi Kerrieres boscuui, circa m cenlum arpenta in

dominio , in ((uo babet dominus penagium
,

el Ibrestarius suus baijet raeione animalium

que intrant illud boscum, de quolibel bomine

dicii loci, unum panem valentem duos de-

II iiarios in Nalali Domini. Valent isti panes

'" sciima A.

'-' fors de mcidcs et île cnssiire cl est i/iuvil par trop

fp'itnt linfjfiiidnnri' tir raw r.

'•' desiruiitur a.

(') 1^0 Ib. f.

GAMPANIE (1276-1278).

forestariis oirca xx s., panagium doinini com-

muniter vu s.

Item babel dominus unam pecianiC bosci

in loco qui dicilur la Dreciere '^', continenlem

circa deux arpens; et aliam peciam in loco i

(]ui dicitur Libérant, continentem circa x ar-

penta; et aliam peciam in loco qui dicilur

l'Espine Eschemine''' conlinentem similiter

circa x arpenta.

llem, in loco qui dicitur Ferrieres, babet j

dominus garenam, que iiona esset si dili-

genter'''' custodiretur.

Item dicit Bertaudus de Perce quod garene

de Nogento et de Pontibus possent multum

nieliorari, nisi quidam nobiles de terra près- k

larent impedimentum venendo extra parles

in suis proppriis nenioribus, qui tameii non

possunl venari in boscis domini, sed'^' domi-

nus potesl venari in lioscis eoriim.

Item babet ibi dominus pastuni cl|a]usum'''' l

continentem tam in bosco (piam in pe-

loso. . .

llem babet ibi dominus pro indiviso me-

dielalein nemorum de Nogento (pie diciintur

Partagium de Sancto Dyonisio; el babel ibi m

dominus privilegium quod si prior Sancii

Dyoaisii primo vendit partem suam. dominus

potest eam retinere pro prccio, el potost dare

dominus cui volucrit de illis boscis ad essar-

lendum, ita quod de quolibet arpenio babel y

sanctus quatuor denarios. Et contineni illi

bosci circa ii centum arpenta de quibus me-

dietas est in deffenso, ita quod nec ad lurnuni

Sancti Dyonisii, nec ad aliud, potest prior de

eo aliquid capere. Potest tamen capere de alia o

(1) spi'ctam A.

'-'
lu Ihecerie r.

'' nu lieu (lin Epine Chenue r

'*' (lilligenter A.

t^) se: A.

"' llem h sires a iltec jinrc Y.

li\ll.lJ\ lA THKCKNSIS. l'J

A iu('(li(!liile. \'A vociiUii- pars «nio |»(niiliir iii

dollciiso boscus l'rioris de \I;ir'iiaj, cl itllcra

pars \oi-alur' l safjiuru No{;eiili.

llt'iii liabol doniinus apud (lorreclain super

libcros tilenienlis le Souri, poui- escbiel', ii s.

li per auiiuin.

Item, sii|ier (lirliiiii la Caille de Sanclu Al-

biuo, pro eodeiu v s.

Item, apud Mariiay, liabel iloniinus siipoi'

liberos (jii'ardi (lacoei *'', pro eodeiii, w s.

(; Item, sM|ier Mariaui'-' l'oillon, de Saiicbi

Albino, pro eodeiii \ii d.

Item liabel dominns lu liberis quondam

Perrichon, videlicel Herlliaudo, Uejjuaudo et

Maria, ii s. \wv auniim, iu l'eslo Sancti Ueinigii,

u pro l'rancbisia sua eis concessa per litteias

rejiis Tbeol)aidi i-*'.

V. — EXTENTA DE l'ONTIBLS SUl'Eli

SECANAM"''. l'acta per recognilioncm Pelri

Mohentre. Tb. Coichard et Roberti de

!•; Bezançoii, juraloium de verilale direiida.

Domiiuis ibi domuui suam el oiunem om-

iiino juridicionem. lam ibi quain in tota cas-

lellania, preler quam iu Iiiis'"'' (pii \el privi-

l'I Cillirl f.

'-^ Manun y.

''^^ Tltiohartli a; Tlnthindt f.

" Pont-snr-Seinp lut d'alioid connu sons le ncmi ilr

Did'tleeim Piiiiln . qui fignre en des érrils du vii° et du

i\° siècle, et dont celui di' Pons an pluriel, Panlrs en

liitin, qu'on lit en tous les Icxles du uiov'i àjje,

nVsl qu'une l'orme abrégée. C'éhiil encore ep i i i o le

siè(;e d'une seigni'nrie particulière, comme le |iionve la

mention en nne charte de celle dale de (tarriier, sei-

j;neur de Pont el de Trainil (Socard, Chartes inédites

fxtrnites des riirtuliures dt- Mtdèines, p. ()^l); mais, dès

avant ii'i^, elle élait unie au domaine des comtes de

(Champagne {Ciirtiihure de l'ohhiuje du l'avurlet , édil.

Lalore, |p. \\), el lijjnre ensuite ciinslannnent au iiondiri'

des cliàlellenies couilales.

''''
iii Itils V ; rit n ti.i F.

lef;io vel iisii lonjjevo tuendir. Majoi' el miner

juridicio exerc.etur. |sieul| delermiiiatum est y

iu capilulo de Trecis. l'^t estimaliu juridicio.

smIi noriiiiii' preposilui'e cuinO cal(dlis infra

scriplis, valer'c per annuiu c. Ib. , et pro l'eu-

dis!-' \iiii Ib. \ s., el pro clericis xxvi s.

Mil d.'". G

llr.C SIJMT CATI'.LI.A l'IlKPOSITlIii:.

Ilala meicali el hdoiieiiiii ''', el iistpie ad

will s. de aiiliquo ceiisii Miiriiili). Iiiliereiihii

laudes et vente, el \aleiil, ut nuiic. \lii Ib.

Ilem bannum viiii (piod durai jier w dies n

circa Maj;dalenam, (|uando placet domino, el

valet, iil niiur, per aiimiiii i.\ s. Et esl scien-

duiii quod illi Sancti Slepbani liabeul ibi

consiiuile bannum; sed ipsi non possuiit \en-

dere, nisi quaiido vendit dominus. i

Item, apud Villam \ovam prope Pontes,

ostisias in (juibus capil diclus])reposilus nie-

dielatem, (|ue valet i,\ s. Et alla medietas est

caiionicorum capelle de Pruvino. el capiuntur

in (pialibet bostisia \ii d. et una mina a\ene, j

cujus medielas esl domini el liane non capil

prejiosilus, et alia mi'dietas est predictorum

canonicf)nim.

El liabel \\\ s. de minulo censu >iiper

terras el prata, solvendas in Ailnoncialione k

dominica, et sunl preposiinre.

El \xi d. de ceiisu in loco qui diciliir au

Hotoy.

Item liabel doniinus apud Alnelnm xi.i ar-

]ieiila prali cpie sunl data ad l'ensum : \ s. ii d. i.

pro (piolibel ai'pcnhi.

Ilem miiiMlnm ci'iisiim el hiieles el \enlas

' riii} *.

'-' fftidi.r \.

'''

3J S. 7 (/. F.

(''J Ittila iiirmili l'I ndinirn \; lu luiUr ihi nKin:hir rt

du chuiniiiii, (pour iln tnninii]^ v.

20 EXTENTA COMITATUS

A in liiis (]iic siiiil de ipso (-eiisu, ciijus est

summa O.
. .

Ileni liabet laudes el ventas super domuin

([ue fuit l{obeili de Bezancon '-*, et xii s.

annui census. Hoc idem liabet super domum

li Claudi, ante halain, et x s. de ceiisu. Hoc

idem liabet super domum Odineli Servientis,

et derensu x\\ s.

Ilem, pro Iranidiisia l'etri Mol Ventre et

ejus uxoris, concessa, sicut vidimus, pcrlilte-

c ras régis Tbeobaldi (*). de censu vi d.

Ilem liabel doniinus super domos silasanle

halam mercati, que t'ueniul domiiii Fro-

mondide Menoy, militis, xxxv'*' s. per anuuni

de censu.

D Ilem babel doniinus, apud Poules, iiii^^v ar-

jienla prati.

Itein babet apud Sanctum Marlinum de

Bocenay de niinulo censu v s., et laudes el

venlasque ex eo |)roveniunt'*', et très gallinas

K de cousiuma per annum, el \v bicbela avene

ad parvaui mensuram. Super (juasdam doiuos

et masuras et super lerram que luit Migolier,

de censu \u d. Et super lerram liberoruni

quondam (iuerrici, vi d.

K Ilem babel ibi doniinus circa tria arpenta

terre arabilis. Eslimantur |iosse valere per

annum \i sexlarios avene ad magnam men-

suram'^', et])iusquani per duos annos nicbil

fuit perceptum ex ea.

G Item babel terragia in quibusdani terris

que dividunlur cum terris liiicionim à la

Longue. Eslimantur valere communiter i se\-

tarium avene ad niagnam mensuram C'.

*'' aitinitir A.

^'-'
lie Uousaittnii f.

W TItirhanli \.

f'' riiii;! ciiK/ F.

(n) pgri'pniintl A.

f"^ mainiitrnm a.

*'^ tiiansurnni a.

CAMPANIE (1276-1278).

Item habel i])i doniinus jureani in bonii-

nibus suis, prelerquam in hiis qui gaudeni h

francliisia. Eslimantur communiter xxx Ib.

Ilem babet ibi dominus parcum ''' suuni , el

magnam domum suam et garenam.

Ilem babet garenam extra parcum'"-''.

Item babet dominus in tlastellelo prope Vil- i

iam Novam xvii gal|l]inas de censu]w\' annum

el V sexlarios avene ad parvam mensuram '''

de coustuma, solvendos '"' in Nalali Domini,

el suni pre|iositure.

Ilem liidiel ibi duminus unaiii aqiiam, (juc j

non consuevit valere plus quani \ii d. el esl

preposilure.

Item, apud Parrigny qui fuil de feodo au

Keaudois'^', el dominus Ludovicus de Parrigny

levai illuil elreddil |)arl(Mii domini sicut vull. k

El esl sumtua '''' liujus census v s.

Ilem babel dominus in Caslellelo, de nii-

nulo censu super terras et prala, un s. x d..

solvendos in sancio Jobanne, el uuam minaiii

avene ad parvam mensuram'", el xiii s. in l

sancio Remigio de eodem.

Ilem, apud Parrig'ny super duo arpenta

terre site ad Crucem de Parrigny, quam tenel

dominus P. de Parreigniaco , i sexlariuia bladi

,

de blado lali (juale crescil in dicta lerra in m

anno.

lleni babet dominus in Caslellelo pro indi-

vise quartam partem census de pralisde Itonay,

cdjus esl suinnia '*' xi s. iiii d. solvendos in

sancio llemijjio. ^

Item ibi dominus Ihelonenm [iio indivise

'
i

' . .

''

'" patiini A. - > ;

t^^ pitrtHin \. i ' '

'^' maiimriun a.

(^5 nntvcntlas A. ,
, ,

(^' b'eilllnlf F.

f''^ snmna A.

m inftitsiifnin \.

C) »«

laii.i.ivi \ ti'.i;i;i:n>is. 21

A fiim [iiodiclis caiinnicis r;i|>cllc' de l'iin iiid.

l'islinianliir valeri" pcr- ' ,1111111111 \ s.

Ilf>m riiciiiil |ii'r juiiiiiicnliirii siiiiiii llii;[o

de Villa .\ova, clericiis; Rcncrius iralcr cjus,

iiiiiic pre|iositiis dirle ville; l'elnis Florie;

Il l'clnis FroiiR'rit, iil (|U()ndaiii preposilus dicli;

ville, et Hiijjo Florion'-', (juc se auiMins iiuicri

sens lioii' en colle dite ville, l'esclioile esl

iiionsei{;neur. El a (wle delivri- de 1 honnie

(lui ol nom Thomas, (|ui esloit homs Noslie

c Dame de Mailly, «jui In mois sens hoir. Li

eschevin et li prevos de la ville saisirent ses

hiens el mistreni en sauve main, ijne, se an-

cnns hoirs sir traïssist avani (]ui l'ust ses a[)-

parlenans de chair, il en jinrlasl Teschoite,

1) puis (|n'il se fisi creahle. El li soi[;neur'-" de

rejjlise de Maillv, des qnienx il esloil hom
,

refjnislrent reschoile. Il ne la porreul avoir,

ensuis rainporla la coiilessc par les us de la

ville. El d'une l'emme aussi qui lïil l'emnie de

E SainI Ayoul de Provins, et relu délivré au

temps madame la conlesse. llem de Rojfier

l'espicicr (jui mors lu : li rois llenriz en porta

Teschoile.

Item il dient que se aucuns liom de la ville

F a iiii enl'ens on pins et il les {;iele de sa voerie,

il vnelleni a\oir la rranchise de cel lieu en la

ville el es chasliaux monseijjnenr, il leur co-

\ient paier mi d. d'entrée, enssin comme à

nn esirange se il venoil , el dient qu'il convient

I. (]ue chascuns d'eux jure sur sains à [[arder la

Iranchise el les droitures de la ville. El, |ionr

(|iU' il sont juré, reijniereni le sairemeni don

prevost de la ville, ipiar il ont heu pai' lonc

usaijje des pi('V(js ipii oui (\slé sa en i'rriers

'" pur A.

f-* Malfjrc U- (liirnjn'riKMil, ili- Ijii|jim' (lu'oii ri'iiiart|n<' à

parlir de ce mot , rorigiiial riait en lallii , car r — c'esl-

à-dire la Iraduclioii df la [n-cmirrc jiartie de re re|jis(r<'

— ollre uni' vt'isiim dilli'ii'nlr i\i- (•clli: (|ii'i<ii lil in.

''* st'ijfitriir \,

en la dicte \ille par élection don commun de 11

la ville. El est cieliuz par son sairenieni seiir

eux.

CKST l,\ TKNKl lis l)E l.\ rllAMUIlSE

1)K I.V Ml.l.ENEUVE '
'.

E|;o, llenri<'us, Trecensis''^' cornes palati- 1

nus. noIUMi faiio presenlibus et l'uturisP-

(pio(l,inter calcialum l'oncinm et Parri[;nv.

villam novam coiistilui secnndniii'" lias (jne

suhscri|ile sont consiieludines. lJnus(|uisque

liomo in predicla villa nianens, pro hostisin .1

reddel annualini '^' \ii d. et uiiam minani

avene. De terris vero el pralis que illis ad

excolendnm Iradenlur ''

, pro siiii;iilis arpenlis

reddenl (piatnor denarios de censu aniiiia-

liin*''. Donios, id vineas el lerras sivi' prala k

(|ue ad culluram rediijent, ex|)eu(lenl el ven-

dent pro vohiiiiplale sua. l''orei;iclum de lx s..

\ s. lermiualiitiir; illud de v s. duodecim '

deuariis corapl(d)itur. l'ianiis clamor ad pre-

positum'-'' quatuor denarios einendahilur. Ho- 1.

mines in predicta villa iiianenles nec '"' in

exercitnm, nec in expedicionem ihnnt '"', nisi

e;jo ipse presensan'uerim. Si \adia dueili dala

luerunt pre[)Osilo, hominessine]ireposilo coin-

[losilionem facere polerini inlor se, sed, l'acla m

compositione, ulerque olVerid diiossolidos el

'" Les chartes n'ont pas l'-W: transe ci tes dans i. —
Si'cmissp a putilié d' le\te de celle-ci au lome VI du re-

cueil des Ovdimniuin'i ilrs vitA ttr l-'rniK-i' (p. .'ti()-

33f>), d'après le vidimua el la conlirni.ili'Mi (pTrn lit eu

1877 '"' '"' ''li'i''l'''* ^•

'-' trrceiiais \.

^'^' fjiUiim A.

f'^ Sft'nlltluni A.

'•' annunhh \,

f''' trinhlrntur A.

('' titinuffini \,

'^' ihtnilri-iii \.

'"' Ici, et trois netts plus !uni . unnr a.

I'" \lisil A.

22 EXTENTA GOMITATUS

A sex dciiarios, i[iios si preposilus volui'rit acci-

|iii'l. Et si eciam ohsides'') dati sinl, compo-

iicrc polerunt sine preposito, et uterque

reildcl [ireposilo vu s. vi d.,si voiueril eos

accipere. Si duclluui victuiii'"-' fuerit, victus

B reddet r s. (Jui in die l'ori hominera sine feno

violenter percusseril l-*' ila (|uod sanguis exeal

,

per [>x s. eniendabitui''''. El si quis arino enio-

lulo lioinineni ii-actinde perçussent'^' in die

l'ori, de l'oi-el'aclo eri(in beneplacito comitis.

c, Sun! aiileni lioniines liberi, ubique in terra

niea , de toloneo el pedayio ad nie pertinenli.

(ioncessi eciam honiinibus predicte vilie, ni

scabinos habeanl sex
,
qui ad communia négo-

cia eisdeni ville vocenlur el placitarionibus

D preposili inlersinl. Adsiitiii eciani ut nec'^'

miles, ne[cj alius, bominem ali(juem procon-

vencione aliqua vel alla de causa ad eadem

villa revoeare possil'", iiisi suus homo l'ueril

de corpore, vel in eo antiquani et lalliabilem

E commendacionem '*' hab|ue]rit pro qua in

ipso seclamC') habere debeat. Affuerunt autem

bujus nù testes domiuus Ansellus de Trian-

jjulo, Malbeus Rutïus, Hugo de Purreyo ''"',

Tbecelinus de Clary, Hugo Rage, Erlaudus""

F camerarius, Malheus lune leniporis Ponciuni

preposilus et. Benedictus de Ponlibus. Aeluni

Priiviui, anno ab incarnatione Doniini rnille-

simo centesimo lxxv°. Data per Tiianum Guil-

lermi cancellarii.

GAMPANIE (1:>76-1278).

Item babet dominus apud Poules, in loco g

qui dicitur li Aunoiz'^', sexaginta arpenta ne-

nioris el polest vendidedecennio indei'enniuni

arpenUini un Ib. Et in loco qui dicitur Cbamp

Barberon quin<|uaginta'^' arpenta potesl'*' si-

militer vendi de decem aunis in decem annis. h

valente arpento iiii Ib. El in loco qui dicitur

Arabloi '*' ti'iginlal^' et sex arpenta polest vendi

de duodeciml''' annis in duodecim annos, et

tune polesl valere arpentuui nu Ib. \ s. El

insula sur Yauce <" sexdeciin'" arpeula el i

polest \endi de duodecim'-'' annis in duode-

cim annos, et lune polesl valere ar]»entuni

nu Ib. Item in loco qui dicitur Cogneel''"',

circa octodecim''^) arpenta : potesl vendi de

sexdecim''-) annis in sexdecini annos, el polest j

valere cpiodlibel arpenlum c s. Et sunt bec

])ecie uemorum de dominio domini, et non

sunl ibi plures bosei in quibus dominus aliquid

babeal.

VI. — EXTENTA DE SEANZ, lada per reco- k

gnicionem Tbiebaudi le Bailli, llhari le

Paalier, Feliseli Huillel, (niilloti le (lonverl

et Milauli Veitu
,
juratoruni de veritale di-

'" osnles A.

I!\II.LIVIA

A niiiic ronsiirll-; illusl.ris viri (loniiii! iùliniinili,

iilii clari' iiiciiioric lleiiiici rojjis Aii|;lio, in

spixialeiii cl iiropriam hercditaleiii ipsius do-

mine, eniil prccio M'" cl 1) Ib. luronciisinni *''a

domino de |-MonleJMoranci villani de Scan/

B cuni hominilnis, terris cullis el iin-nllis, cl

ncmoribus el doininio iiniversoac pciliTicnciis

universis ('-'. Undc dixcruni i|niid ipsa domina

"* Inrnnencinm A.

!^' C'esl en l'évi'ior i '>7i) (n. si.) (|iii' Ulaiicli.' d'Ai'-

Idis uriinil SôunI (le Mnllilcii III. sc'i;;nciii- de MoelIiho-

i-encv. Le li'xlo do l'acte de veille nous a été coiisei-vé

pai' le lonie 57 des Ciiiq-Oeiils di' (lelhei-t
(|). .'J7o-57a),

à lu Bibliothèque nationale, et je le (loiirii' iei :

tNos. Mabis, sire di' Montniorejiey, et .li'[li]ainie, sa

femme, faisons à savoir à Ions cels qui ces presentrs

lettres verront et orront , (|ue nos vendons et avons veiidn ,

el en nom de vendne qnltlons et avons (|iiilli' à uion-

si;;nor Itérant de Marcnel lonjoine el à nionsij;nor .laqnes

de Doncigny, rlievaliers, piocnrors à noble dame ma-

dame Blanclie, lilli> jadis Robert , lonle d'Artois, con-

losse de Rosnay, aciu'tent en nom de ladicle dame rontesse

el por ii, nostre ville de Seyant, nos maisons, nos ventes

et ([uanlque nos avons en ladicle ville l't es aparlenanres,

en prez, en terres, en bois, en jnslises, et en loz profiz

antres sans rien retenir, por six mil cniq cens livres de

liirnois. |.'s(|iiels nos avons ens et recens en deniers

I om|itans, et desqnex nos nos tenons por bien paie?, et

lenonceons à ce que nos ne poissons dire que nos n'aiens

les deniers eus el receiis. et que il ne nos soient contez,

et renoiiceoiis à ce que nos ne pnissieÊis dire (pie nos

soyons deceus et engigniez en ladicle vendm' nllre l,i

metié de droit pris, et à tontes antres exceptions et pri-

vilèges donnez et a donner, statnis et cousliimesde pni-.

ol a lentes exceptions et raisons, qui por raison de doairr

on autrement nos porroienl aiiler on nos boirs, se nos

on il voliens encontre venir, ou par nos on par au-

trui, et à la dicte contesse ou à ses boirs nuire, el pid-

mettons por nos el por nos lioirs ansdicis |iid(iinirs, ,in

nom de la dicle contesse, por M et ses boirs, à g.iraiilii-

Ic'S cboses dessus dictes contri' tous, as iis et consluines

de (diampaigne; el de lonles ces choses tenir et accom-

plir, si comme elles soni dictes, nos obligeons nos, pai'

nosire loy corporellemeni donni'i', i>l avons requis et

leijuerons nostre signer Thiebaul , par la grâce de Dieu

rois de Navarre, de (Champagne et de lirie conte pa-

lazin, (pie il, en tesmoignage de cette chose, por (pi'ellc

riiECEN.SIS. n
lialicl ilii dominio'') siio doinum, et \illam et

oinneiii oinnino jiiridifioneni'-' allani el liassam

in linagio de Seanz, sicut consuevit hec habere c

dicliis doininns de
|
Mimle|\l(iran('i , (jui ip.siini

loitum ciiin [lerlinenciis univer.sis. tam spe-

cialilei- {'X iiol)ililer, possid(^bal(''' el possideat

a lempon^ a (|no non csl ad iiicnioriam.

(jiiod onincni oinnino jiii'idieioiictn balielial el 11

cxcieelial in lorelaclis nemonini et in aliis ea-

siltns qnil)usciim(|nc, cl ncinora sua veii-

debat et expcilicbal, lam ipse quam jirede-

cessoi-cs siii, ad sua lieiie |iiacila . ita (juod

ncc lacione jjraerie, nec alia rarionc, consucvil k

ibi aliipiod exigi, vei])crr,ipi vei levari.

Ilcni baiie|ba|t ilii iliiniiniis jjcncrale dcvc-

riuin, quod babct domina, per (piod oninc.s

l'abri jjros.se fabiice, scilicet d(ï niinis, de

massis, de patellis, (|ni hiiju.smodi vohiiil exer- i-

cere ininislcrium in (|noiiin(]iie loco, cxccplis

dumiaxal dnabiis villis, seibecl Maraya el

Sancto Medardol''', iiitcr Secanain et Yoiiaiu in

longitndine, et inler Vannaiii''' l]iiviuiii cl Er-

mauciaru in latiludine, debenl (|ii(ilibc| anno. 1,

in crasliuo beali .bdiannis Daplislc, (•(nncnirc

soit plus b'nnc el plus eslable, lace nielire an ces pré-

sentes lellres son seel avec les nos. VA nos, Tbiebaul.

jjar la grâce de Dieu rois de ?iaviiire, de liliaïupagin'

t'I de Brie cnens palasin , à la riMpie^le des devant di/

Mabiz, sigiior de MoiilinoreiiCY, et Je|b|aniie sa leinme.

en tesmoiii de la (lev.inl dicle chose, el pur iprelle soil

plus terme el [dus eslable. avons fait mettre nostre set^l

avec les leur en ces presenles lettres. Ces cboses fuieni

laides à Paris, en l'an de grâce \ostre Signer mil deux

cens soixante neid, on mois de lévrier, en la présence

mon sign(u' Erard de \al«ri, Kustace (h' (ionflans, con-

nestahle (l(> (Ihainpagiie, Hue de (,'oiif1ans, seneschaul

de Cbampagni', chevaliers, et l'abiK' d' Viivilhers. iionimt'

Tbomas. «

' doHuna \.

^-' junitifiiminn. A.

'" pnixdehnt A.

'' Mcrdfinlo A.

ï llllUlDIt A.

EXTENTA COMITATIJS GAMPAME (1 âVC- I l>7S).

siit'IiKlino pei-ci|)uml abbacic de Vaille Lucenli,A apud Seantiuni, e(ibi in manu prepositi'^' dc-

bentjiirare quod enmt intendentes e(res|)(in-

dentes, obedientes ac satisfacientes cojjnilioui

dicti preposili super universis causis que nio-

vcbunlur. racione sui ministerii vel perlinen-

B tiuiii, ad illud inter ipsos inviceni, vel aliis

conira ipsos, et boc idem debenl lacère ad-

ministratores ipsorum '^' qui vocantur frson-

gneursP'-.T vul[>aliter.

llem liahelxU ibi doniinus predictus de

c j Monte] Morancy unam aiiam doniuni cunijfran-

chiam in uno porprisio et bene nu" arpenta

terre, que omnia quondani liieraiil domini

Gauteride Vaienreuis,el doniinus ipsa baljuil

,

sed poslea predictus rex Henricus ea donavil

D Johanni Cadoardi qui fuerat venator ipsius

régis, el domina luiic donationi non consensit,

sicut dicilur.

Item habe[ba]t ibi dominus et nunc babet

domina viginli'*) journata terre, in ioco (jui

E dicitur Iv Eissart Forui.el decem journata in

Ioco qui dicitur Essartum Jobannis de Ponti-

bus, et deccm journata in Ioco qui dicitur li

Ei^sars dou \ icz Perier Courbe, ot ijuinipie

journata in Ioco qui dicitur ii Essars dou Val

K de Laroi.

Sunima '^'
: xlv journata qui benc continent

quadraginta'"' et duo arpenta.

Item babet ibi domina intègre terragia

essartorum que bene continent ce l arpenta

G et sunl in peloso.

Item babet domina in terrilorio magno

dicte ville de Seanz terragia, et in eis de con-

'" prt'po&ito A.

''' ipngiirum A,

"' SOHg'UCItrS A.

'*' viiij;iln A.

t^ï Sommn A.

'*' ijiiiilvajiuilii A.

de Pontigny el de Dylo (piinque partes, fart;!

di\isione in duodecimC parlibus, et domina u

videlicel retinet seplem parles.

Item babet domina tertiam pai-lem décime

istorum niagnorum lerragiorum, el ecclesia

|)arocliialis terciaui parlem cuni duobus sex-

tariis l'rumenli per'-' annuni super parlem do- i

mine, et dicte 1res alibacie liabenl aliaiii tev-

ciam partent.

Item habel domina m el lxx arpenta nemo-

ris in f'rancba foresla, deductis novies xx'' ar-

pentis que sunl assignata ab una parte illis di' j

Vauluisant, jiro usagio quod babebanl in

dicta Inresla, el m i.\ arpenta in Ioco qui di-

cilnrde (irandibus Allodiis, deductis trigintal^'

arpentis assignatis illis de Dylo,])ro usamenlo

(|uod ibi babebanl, el xiii" et (jiiimpie ar- k

penta in Ioco qui dicitur Parva Allodia, el

1111^' arpenta in Ioco qui dicitur la Haye. —
.Summa : ii" uii'^ lxxv arpenta boscorum.

—

Possunl''' de vigintil''' annis in viginti annis

scindi , et sic polest vaiere sccundum '^' com- i.

inunem extenlam arpentum quinquaginta '''

s. in vendicione, el est racione cujusiibel

anni ii s. vi d. Prêter bec possunl vaiere,

racione panagii et racione mineriarum, (|uia

dequalibet corda (jua extrabuutur minerie in m

diclis locis débet habere domina xii s. et cus-

todes boscorum xii d.; sed de istis non sic in

compotis respondelur.

llem liabi'l il)i domina liomines quidebent

ei census co.stuuias el kdlias. n

Tlieobaldus'^' li lîailliz rsl bomo doniim'

"' iluodeciii A.

^-' par \.

<^) liingeiitn .\.

"' pvssuml A.

'"
ici, el trois mnls plus loin, vingili \.

'"' secumiittiii \.

" (jmiiquagiKi k. /
(«/ Thu'iarila» a.

Il \1LI.1\ lA

A et li'iiel (le ea in Icodmii, siriil diril, t\v. ocio

|):irlil)iis liiriii ào Stianz (jiiiii(|U(' parles; cl

alias ties [lailcs Iciiciil Adclu'ia ri lihcri siii.

litaliiul hebergium tenet diclus Thcobaldus"!

de domina, ad censuûi et coslninani de v s.

I! I (1., cl ad cosinmam nnius sc\taiii vini,

uiiiusf'-lgallinc et nnius |)anis cl liiniii Iticlic-

lorura aveue.

Liberi qnondam iicrtclon snnl li<iinincs do-

mine et tcnent liabeqjium de domina, ad ccn-

fi snni et ad cosUiinam de \i l)icliclis avcnc cum

consequenciis, (|ne oinnia valent xii s., et

talliam.

Liberi Baudoiinel suni bmnines dnininc cl

lenent liaberginni. ad censnm el ad coslii-

I) mani xii d. et uninsniinelii avene, et talliam.

Vnrielliis est lionio taliiabibis doniine. Te-

net babergium et débet v fl. de censn.

Sebylons cl liberi [sni| sunl lailiialiiles

domine. Tenent hal)er;rinm et délient de censn

E et costuma xii d., et unnin ininellnm aveue.

Petrns Paianzestbomo lalliabilis(') domine.

Tenet Iiabergiuni et deliel iinum mincllnm

avene.

L'Ostelorie et liberi sui snnl lailialiili'S.

F Tenent babergium et debeni m d. et nnumC''

boisscllum avene.

Maugerns est talliabilis domine. Tenet ba-

bergium. Débet \ d. et unum bicbctnin

avene.

r, Cboberz'*' est talliabilis domine. Tenet ba-

bergium. Dejiet VIII d. et Iria boissella avene.

JoflVidus 11 Paliers est tailliabilis domine.

Tenet habeigium. Débet très solidos. el ocIo

denarios el novem boissellos avene.

") Tliiiiljiirihii A.

'-^ urniiis \.

'" Inllilnles a.

'" vue A.

'•'' Thiilirrz a\ec un (ijiajiisciilt' a; mais |ilii- Iniri

ft' nom est écri t r/e»/^' r.s . iiuis rhnhi'):.

'liECKNSjS. 2.5

La UnrardecI liberi sui snnl lailliabiles do- ii

mine. Tenent babergiuin , et debcuit xxx d. et

nnaiii niinaiii a\(.'nc.

.Iaqu(;tus l}i(don/, est lalliabilis"' domine.

Débet xxxii d. el unum biclielnm avene.

Item dicliis Maugciiis, pro alio liabergo, i

débet xxxii d. ob. el tria l>iciiela a\eni'.

Item predictiis (lliobers (b^bet pro alio lia-

iicrgo XII d. et iiniiiii minelbim avene.

Item Paiaii/ iinaiii iiiiiiani avene et xxv (L

Item delicl de oscliia Tbcobaldi '-' IJernier J

iinaiii minaiii a\eiic et xxx d.

Item, pro oscliia (inionnet, duo bicbela

avene et xv d.

Di cl us Fou ru iz est Ikuiiu talliabilis doiiiine^'.

Tenet baiii'rgum et débet x d. k

Tbomas li Paalicrs est bomo talliabilis do-

mine. Tciiet babergiim. Débet xv d. el unum

minellum avene.

Item babet douiina super plateam (|ue fuit

dicii Quele xv d. et nniiiii iiiinelliim avene. l

Liberi del'nncti Fiardi siiiil linmines tallia-

biles domine. Tenent liabcrguiii ; délient xv d.

et duo bicbcta avene.

Ilebertns I5ancelcz est bomo taillialiilis do-

mine. Tenet baberg'um el débet nu d. m

Maugerus la lîrcnissc est bomo tailliabilis

domine. Tenet babergiim el débet mii d. et

Ires boissellos avene.

Item Maugerus,]ii'o alio*''' liabergo, débet

V d. et iiniiiii biclietiiiii avene. N

Rogerctus est bomo talliabilis doiiiinc. Te-

net baliergniii el débet v d. el unnin bicbe-

liiiii a\ene.

AlexaiidiiiiMs est lioiiio talliabilis domine.

Tenel bal)cigu;;i et débet \ d. et uiiiini minel-

lum avene.

" Inllihitii a.

'-'
Thiiiliiirili A.

^•^1 iltintliirz A.

'
" ahu A.

CIlMTK DK ClIAMI'AliNK. II.

26 EXTENTA COMITATUS

A Crolars est hoiiio taHiabiiis domine. Tenet

habeiguiu et débet x d. et duo bichela avene.

Ilem prediclus Alixandrinus débet pro alio

harbergo x d. et uniim inineHum avene.

Ilem Margareta est femina tailliabilis do-

B mine. Tenet babergum et débet x d. et duo

bicbeta avene.

Morsiz, faber, est homo talliabilis domine.

Tenet haberguni et débet ii d.

Huillei'iz esl iiomo laUiabiiis domine. Tenet

c babergum, et débet xvi d. ul quatuor bois-

sellos et dimidium avene.

Li Seeliers est bomo taHiabiiis domine. Te-

net babergum et débet viii d. el très boisseilos

avene.

D Emauricus est bomo taHiabiiis domine. Te-

net babergum, et debel un d. ob. et unuiii

boissellum et dimidium avene.

Item dictus li Morsiz débet pi'o alio babergo

X d. ob. et quatuor boisseilos avene.

lî Vabusemes est bomo taHiabiiis domine. Te-

net babergum et débet xxvi d. et sex bicbeta

avene.

Relicla Peiri Baleine est t'einina taHiabiiis

domine. Tenet babergum et débet nu d. ob.

F et unum Ijoissellum el dimidium avene.

Item Fourniz débet, pio alio babergo,

XIII d. et duos'^' boisseilos avene.

Felisons iioin Pain est femina taHiabiiis

domine. Tenel babergum et débet ix d. et très

(i boisseilos avene.

Sains Legier, faber, est homo taHiabiiis do-

mine. Tenet babergum et débet iiii d.

Liberi quondam Coustanni sunt bomines

talliabiles domine. Tenent babergum et debent

H nu (1.

Ilem Maugerus débet nu d. el unnin [bois-

sellum] avene pro alio babergo.

Item Choberz débet]iro alio babergo x d.

"' duo A.

GAMPAME (1276-1278).

Jobannes Erardi est bomo talliabHis do-

mine. Tenel babergum et débet vni d. el très i

boisseilos avene.

Aelidis et liberi sui suni talliabiles domine.

Tenent babergum et debent ni d. et unum

boissellum avene.

Martinus est homo taHiabiiis domine. Tenet j

babergum et débet m d. et unum boissellum

avene.

La Coichieret" et l'Ostelerie sunt femine tail-

Habiles domine. Tenent babergum et debent

vin d. el unum bichelum avene. k

La Cendriere est femina taHiabiiis domine.

Tenel babergum et débet nn d.

Dictus Boin Pain est bomo taiHiabilis do-

mine. Tenet babergum et débet v s. vu d.

ob. et ondecim liiclieta avene. l

Synions Pagiauz est homo taHiabiiis (^' do-

mine. Tenet babergum et débet xxx d. et sex

bicbeta avene.

.lobannes li Charretiers, Gharmins et la Ber-

giere sunt bomines talliabiles domine. Tenent m

babergum et debent xvi d. et duo bichela

avene.

Galterus li Eslulers est homo lalliabilis do-

mine. Teuet babergum et deljet vin d. et très

boisseilos avene. n

Blancbardus est homo taHiabiiis domine.

Tenet babergum et débet un denarios. i

Berloz et Robinus Davit sunt bomines tal-

liabiles domine. Tenent babergum et debent

v d. et unum boissellum avene. o

Habergum Gaufridi le Roier, propter de-

fectum census, venit ad manum domine, et

similiter mulle alic oebie, casalia et terre, et

vacant. Alla non habel ii)i domina; et pre-

dicla oiiuiia, prêter boscos et tailliain, data p

sunt preposito ad firmam pro xx Ib. Valent

'' On lirait volonliers Ceivlnei-e.

W tnllahilis A.

i; \1LIJV1A TliKCKNSlS. 27

A cpiisus et cousluiiic lxvi s., VI (I. ol). el c l)i-

clicla avene que valent lxi s. m d.

A|)|)rolianlnr predu-la oimiia, aiil.ciiiii ail

|)resens nirliil valeanl, m Incvi |)ciiiliis rilcliil

valehunl.

B VII. — EXTENTA DE COURSANT "i.

Li sires y lia la juiiclicioiL el esl M'iidue

quanta oires,ennom de prevosté, l II), pai'-'

an; el n'y a de cliasleux que i. s. de ccnz pec

an et les ventes ([ui en issent, cl un pré (|ui

c siet dessouz Beau Pré, qui valcnl piu-an wi s.

Et ces choses soni en la main d(ju seigneur

avec les bois.

Les aulrt's choses (pie li sires y ha si sunt

douées au seigneur de Saint Just ''', c'est à sa-

''I La partiP de ce cliajjiire, mlij;éi' en laiijjue miI-

gaire, nVst pa-; coinplètf'uif'nl iilciilique à la vorsiou y.

^-5 ^J^?' A.

f" C'est li> seigneur deSaint-.lusl, Guy ileOanipien'c,

.|iii, une quinzaine d'années auparavant, avait vendu à

Tliiliaud IV la terre de Coursan. L'acle de vente est

dair^dejuin laSg; je le ri'prodnis d'a[irè8 le lonie 'fj

des Cinq-Cents de Colliert (]i. 2i|'!--h)3), à la UiMin-

tliè(|ue nationale :

rcje, Guis de Dampierre, sires de Saint Just, fas à

savoir à tous cels qui verront et orront ces lettres ([ue

j'ai donné et ocirolé, et doing et ottroi à mon très cliier

signor et neveu Tliiebaiit , par la grâce de Dieu roi de Na-

varre, de Cliaiiipaj;ne et de lîrie, cdiite palasin.el à ses

linirs, de ma bonne volenti'", sansloree, sans conlraigne-

nient qui fais me soil. Corsant et les aparlenances, et

liiut quant quej'i avoie ne atendois avoir en ces devant

diclsleus, c'est à savoir en liomes, en femmes, en teiTes,

en vignes, en prez, en eves, en pastures, en maisons,

en jardins, en fiez, en hommages, en bois, en banc, en

justice eten toutes autres signuries, etcjuantque j'y ai el

quantque j'y altendois à avoir, en tous preus et en tous

poiliz; et toules ces choses devant diles ai je promis et

créante à garder en bonne loi cpu' je, d'ores en avant,

ne reclamerai ne ne ferai réclamer par moi ne pa?- aulriii.

Kl.pnr que cette chose soil feinn' d estable perdurabli'-

uenl, ai ge mis mon seel en ces présentes lettres cpii

lurent (aidi's rn Tiui di> grâce Nostre Signer mil deu\

voir sept '' arpeiis de vione, (jiiiii/.e arpens de D

|)ré, \ii" iiii oelines, xiii muis x sexliers v hi-

chez aveiiijjue do renie assise surles terraiges,

el sur les iiudins don seigneur à Coursant

et restangde Coursant. Esliniantur ces choses

dessus diles, par an. un" Ih. xxv s. turonen- F.

siuin (^'.

Item li siics y ha honnies laillahles, des

(juieux la taillis vaut tpianl à oires xxxvii Ih.

,

mais sur celle laille et sur les yssues des hois

de Coursanl lia li sires de Saiiil .lust, dou don F

monseigneur, i; wiu Ib. x\ s. par an. Et cist

don doil durer tant connue li sires de Saint

Just vivra et messires li cueus tenra lebail de

Chamjieigne.

Mémorandum ihi de terra Johanuis Ilodovn r,

et de))ratis cjusdeiii. el sunt ciiciter \m ar-

penta lerre el duo arpciila |iiali, de quihus

piecepitHugo |)n'posilo iil e\peili:it ea ad opus

doniini, proul meliiis |ioleiil |iro dehito in qiio

diclus Johannes lenetur domino ''.
ii

VIII.— EXTENTA DESAIXT FLOIiENTINO.

aile pai M ii;[lili'll. par .li'lian le

cens et cinquante ni'iif, |r joui- de leste sainct Jehan

Baptiste.»

"' un pour i II , F.

^' nu lli. XXI a. tiiiinifiicnnii \: <jifiitrc vnijri mie

livres, diuj suis toiini'tis f.

''^ Ce dernier alinéa manque dans F.

''"' Le chàleau île Sainl-Fhu'iMilin ''xislail dès io3ô.

Il faisait dijjà partie des domaines de la maison de Bloi>

et appartenait alors en pi'opie, et probablement par

avancement d'hoiiie, à raiiii' ib's llls du comte Kiides.

le comte Thibaud, qui y aiail un prévôt (d'Arbois de Ju-

bainville, llislnin' r/cs iliirs i-i îles nunles de Cliaiiipugiie

,

t. I , [1. '177). Après la mort du comie Kuiles, il demeura

au pouvoir de Thibaud, tandis que les comtés de Troves

et di* Meau\ passaient au comte l^lienne, llls aine du

défunt (ibiiL, p. 'lyij); mais, après que Thibaud, ver~

lotio, eut réuni dans ses mains l'ensemble des pos-

si'ssions de la maison de lilois, il seiuble avoir ^ui\i

coiislarnmeut le sort du comti'r di' Troves.

28 EXTENTA COMITATUS GAMPANIE (1276-1278).

A Lombard '", par Eude , prcvost '-' de ia

Villeneuve au Chemin, et par Gilet de Son-

tour'-*', clerc, jurez de dire la vérité.

Messires La ou dit lieu et en sa cliastelerie

toute la seignorie , si comme il est déterminé en

B l'extenlede Provins, lorsque lanl >\iw li wicon-

tes de Higny '"' prend la tierce partie de loutes

le[s] amendes, fors que de la Grant Rue, et ce

tient il de mon seigneur en fié. Et les amen-

des de la commune sont dou niaieur et de la

G commune pour lwii Ib., si comme il appert

par la charte de leur franchise , et aveuc paient

xiiii Ib. \ s. pour le fié des mareschaus, et si

ont aveuc ces amendes, ces chatex :

C'est à savoii' les bans des vims par deus

D quinzainnes l'an, et est estimée par au

xii Ib.

Et le plait gênerai de Saint Florentin qui

vaut par an l s. de traite, la tierce partie

pour le viconte.

K Item la messerie est estimée par an \\x s.

Item les mesures dou vim sunt estimées par

an XXX s.

Item les mailles '*' saint Sevestre, que les

gens de Saint Florentin et de la ville de Ve-

v nisv doivent, sunt estimées xxv s.

Item Lx s. de menuz cens sur maisons, sur

terres et sur vignes, les (|uieu\ portent ventes,

c'est à savoir de xu d. i d. Les ventes sont esti-

mées i.x s.

G Item le sauvement d'Arces, pour raison dou-

quel en prant en chascun feu i miiiel d'aveinne

et III d.; par an un Ib.

"1 poi- un hiiiiharl F; mais cMc variante est siinplo-

nient IVneur d'un copiste qui aura pris i, initiale de

Jehan pour nn cliilVre.

(i) par ce inctine pvi'vusl r.

^^^ Soucoiirl. A; Saitloiir v.

"' Itrijfiiii F.

'^^ mti}lfs \ : nifiillrs r.

Sonme des chaslex : xxviii Ib. xv s.

Et est à savoir que se paie li cens de la

comnne à Pantecouste. h

Item la juridicion, qui se gouverne par le

prevost de Saint Florentin et Evroles, est ad-

mousonée à oires ce xxxvi Ib. x s., ensemble

chastex et rentes; c'est à savoir le four''' de i

Saint Florentin estimé x Ib.

Item le vinaige de Evroles, c'est à savoir

que des vignes, que des maisons, que des ap

partenences, estimé xl muis de vin, dos quiex

li troi mui sont à la maison Dieu le Conte, de j

Troves; dou l'emenent est estimez li muis x s.

Sonme : xviii Ib. x s.

Et est à savoir que cilz vins est pris es vi-

gnes de Chain Boçon '-' et dou Tertre, et en

pluseurs autres lieux, terres, vignes et mai- K

sons dont li arpi-ns doit douze sexliers devin,

et li pluseur arpent xxnii sextieis.

Item li sires a à Evroles terraige, ou tinaige

des Essars «le Laval, pour raison duquel li

sires ha, pour chasciines x gerbes ipie li gai- l

gnierres ha, une gerbe. Et li gueaingiieur sont

tenu à mener la partie au seigneur en la gran-

die dou seigneur avant qu'il estent leur partie

dou champ. Et est estimé par an i mui de fio-

ment cl i mui d'aveine qui valent conniune- »

ment xv Ib.

Item il a à Evroles trois foiz par an les cor-

vées sur les honmes (jui ont cliarrues, esti-

mées wiiii courvées de xxiiii charrues, estimé

chascune xx d. Sonme : xl (^' s. n

Item, ibidem, ii fauchies de pré estimées

par an xx s.

Item, ibidem, pour les ostises (iuerri, v

sextiers d'aveingne par an , l'andemain de Noël

,

estimées xxv s.

"' Les mois le finir manquent dans ii.

^-' (jliffmhnroii F.

"' XV s, A ;
qunri'iite suis tournois F.

inil.l.lVIA TFll'CKNSIS. 2'J

A Item . pour ros ostisps. m ijolincs cl ii |i;iiii.s;

esliini' \\ I (I.

Itcrii li a à Evrolcs mtii Ib. de mcnuz cenz

sur maisons, sur terres, etsurviffiiesct ventes,

à l'aison de xii d. i d.; et sunt les ventes esli-

11 lui'es par au xiiii ib.

Ileiii il lia à l'arricy le lerraifjc de ii arpens

de terre, estimé par an ii iiicbez de frounient

<[ui valent y s *".

Scnme des chastex di^ la prevosté :

('. LWVI 11). \vi d.

item li sires a à Evroles sept arpens de

terre en une pièce, estimez i,xx s. par an. et

les tient Jidians li (jueuz à sa vie, don don le

roy Henry.

I) Item, en trois pièces, dix arpens de vijjne,

les quieux li diz Jebans li (jueus '-' tient à sa

vie pour xii d.,([iie li diz rois li donna cbas-

cun ani-*' à sa vie pour la conciergerie de Saint

Florentin et pour viii iiiuis de vin par an, et

K toutel'oiz à coninune extimacion sunt il esti-

mé cbascun an w Ib., et il les a pour xviii Ib.

V s. et liuit iimis de vin à la partie dou sei-

gneur.

Item li sires a à Saint Florentin marcbié au

!• jeudi"'' dont li lonnius esloit iuoiisei;;neur

Guillaume d'Arcy; mais, pour dell'aul de lio-

niai|[e, il est saisiz en la main don sei;jneur et

est adinoisonnez vm Ib.

Item il ba le minaige qui est admoisonnez

r, XII muis par an d'une saint André à autre, et

valent par an xxxvi Ib.

Item il ha la lialedou marcbié adiiioisonné

par an xi- Ib. , es ([uiex cilz de Deaupré ont xi.s.

dou don le roy Thiebaut.

Il Item il a une renie ([u'on appelle les eslaus,

t'' (fui y .S', v; cy»i luilriil. cintj siiU luiintnix k.

'-' l> Qiifiis inaiH|ue dans a; U quoin r.

'^^ clldSCIIII jnnv \,

'•"' luinh/ F.

laipielle vrnl li ventiers,et vaut par an c vis.

VIII d.

Item il lia le nouvel eslanc de Tircour'' qui

vaut par an w.

Ileni il a la moitié en la l'oirede TAscension i

el li moiiigne y ont Taulie, et vaut par au

LX s.

lleiii, sur la maisiui au l''oretier, xn d. de

cens.

Item li sires ha de cens au (Uiasne de Me- j

rost, sur cbascun arjienl deleiredece liuaige.

VIII ('-' d. Si en son! xxi ai'|)eiil en la main dou

prieur de Monlier Liexqiii'-') sont en main-

moite, [loiir (|uoy il n'i a lox et ventes. Et cil

de Dylo y mil xv s. de fié. I^t monte ores li ic

cenz Lxxiiii s. vi d. Si en soni les ventes esti-

mées XX s.

Ilem il a de mcniiz cenz à l'arricy'^' un s.

et ventes.

Ilem mes sires y ha liomez tnillables, les i.

quiex li rois Henriz acheta des enl'ens de Cus-

sanjji à la valoiirde \ livrées de terre.

Ilem il ha à l'ivroles de taille assise jiar an

xxv Ib.

Item cil de Pairicy'^' doivent à mon sei- v

jfneur par an, pour sauvement, deus muis el

demy d'aveine à la mesure de Tro\es et valeiil

VII Ib. X s.

Item il a à Floigny lerraiges sur aucunes

terres , eslinu; par au m sexliere d'aveiue ; valeni x

XV s.

Item, à la Villeneuve Maugier, xxv arpeii>

de terre, des quieux la iiioilié est mon seigneur

et l'autre à ceux de Saint (ïennain, estimée

iiii se\tiers d'aveine el valeni w s. o

Item, sur la granche Durand de Nemiz el

sur sa lerre, m d. de censeel ventes.

^'^ /'? Ufiuvi'l estiil (Ir Tirmnir v.

^-' iloiizc F.

'"
tinil X.

"-' Prrvvciii r.

30 EXTENTA COMITATUS

A Item li sires ha fosses à Saint Florentin et

poissons, les (juuix Jchans ii Queuz tient dou

don le roy Henry.

Item l'en hi doit au seigneur pour abonne-

ment :

B Martins et Haymes de Rive d'Ast, frères,

L\ s.

La femme l'eu Pierre le Charpentier, v s.

Remis et Raoulez de Parricy (^', x s.

Summa'-' : lxxv s.

G Item il ha à Saint Florentin la jurée en ses

hommes estimée par an lxx Ib.

Item il est a savoir que Chablies est de la

chastelerie de Saint Florentin, et y a mes

sires i^' un gistez chasrun an et pluseurs autres

D choses, des quicx se fera extente especial.

Item il ha giste à Saint Père le Vif de Senz,

à Saint Germain d'Auceurre, à GrononC'' et à

Ausson , o(à Javeinent en la chastelerie d'Ylles.

LITTERA FRANCHISIE DE SANCTO FLOBEMINO (5)

E (iie, Thiebaus, de Ghanpaigne'*> etdeRrie

cuenz palazins, fais à savoir à touz ceux qui

sunt et seront, qui ces lettres verront que je

franchis et quil touz mes hommes et mes

''' Peiririn r.

'-' sonma i.

^'' mesaire Jfliaii F.

'" Ces deux mots manquenl dans F.

'^' Ce document n'est pas transci'it dans F. — On en

trouve une autre copie, à peu près contemporaine de

l'acte original, si l'on en juge par l'écriture, aux Archives

nationales, sous la cote J 1 90 , n° 1 3. Elle a été puliliée par

Teidel (au tome II des Layellcs du Trésor (les Cliurle.s,

p. 228 à !>3o) et ne présente avec le texte conservé

par l'E.vteiila que de légères divergences graphiques. Je

note les variantes de quelque importance en désignant

la copie de VExlenla par la lettre 1 et celle du Trésor

des Charles par la lettre r.

'*' Chanpeigne T -^ Champei^r„c a.

GAMPANIE (1276-1278).

femmes de Saint Florentin de toutes toiles et

de toutes tailles. Et est à savoir que la main f

morte que je avoie et prenoie en mes hommes

et en mes femmes de Saint Florentin, je la

quit à eux et à leur hoirs à tous jours, et au-

tressi à tous ceux et à toutes celles qui venront

ester en la comunete''" de Saint Florentin, ti

par telle manière*-' queje aurai en touz ceulx

en qui je avoie taille, et en touz ceulx qui de-

fors venront eu la comunetél-'' de Saint Flo-

rentin, VI d. de la livre dou muehle, fors que

en armeures et en robes faites ii leur corps et h

fois que en aisemens d'ostel. Et est à savoir

que vaissel oîi fan met vin et tuit aisément

d'or et d'argent seront prisié chascun an aveuc

les autres mucbies, et si aurai de la livre de

l'eritaige n d. chascun an. Et est à savoir que 1

se aucun de mes hommes, ou de mes fieve's

ou de mes gardes viennent pour demorer en

lacomunelé'*' de Saint Florentin, li bourgois

de Saint Florentin n'en pourront aucun rete-

nir, se n'est pas mon assent ou par ma volenlé. j

Et se il avenoit que aucuns hom ou aucune

femme de mes villes, ou de mes fievés ou de

mes gardes venient ester en la commune de

Saint Florentin, et li homs'^' ou la femme

qui y venroitdisoit que ilnefustde mes villes, k

ou de mes fievés ou de mes gardes, il seroil

esclarié à ma voulenté dou retenir ou dou re-

fuser, et, se je le refusoie, il auroit conduit de

moi, il et les soues choses, x\ jours pleniere-

meut. Et est à savoir (jue se aucuns 'c la co- 1.

muueté'^' de Saint Florentin viaiitpaiervxlb.'"'

en fan, il sera quites dou sereinenl et de la

''' cotiiuitelt' T. fomiiiitiie \.

'-' Ce mot manque dans t.

'^' comifiirté T\ commune \.

'' coinuneté t.

''^
lifiius est la leçon dcT; A donne Ao^tn.

>"^ l'oniitiiclf T^ rnnmniunulé A.

•' .v.r /lires r; .1 1 lu-, a.

lîAILI.IVIA TREGENSIS. 31

* piisiée de celle année vers moi. Et si leur

(liiiiig- et ottroy la provoslé et la justice de

Saint Florentin et de; leurs terres et de leurs

vignes qui sont'') ou linaigi! de Saint Florentin,

si com je les tenoie au jour que ces lettres lu-

H rent laites, pour lxwii ib. -' de provenisiens

que il me rendi'ont chascun an à Penthecoste.

Et est à savoir que li forfait des lionmes et

des fenmes de la communauté de Saint Flo-

rentin, et di^ touz ceux qui '^' sont ou '*' seront

i; estagier en la justice de la comunetiM^' de

Saint Florentin, sunt au bourgois de Saint

Florentin si corne ge les soloie avoir; el luit

li forfait des genz estrauges, qui ne sont de la

jostise de la conuineté de Saint Florentin,

D sont as borjois de Saint Florentin jusques à

XX s. el li seur plus est miens. Et je retien le

murtie, et le rapt el le larron , là ou ces choses

seront cogneues et atteintes, el si retien le

cbanqjion vaincu dont je aurai m'amende aus

K us ei aus couslumes de Saint Florentin. El si

retien la fausse mesure, de la quelle je aurai

XI. s. et li bourgois de Saint Florentin en au-

ront x\ s. Et est à savoir que je retien la jous-

(ice et la garde de mes esglises, et de mes cLe-

V valiers, et de mes fievés et de mes juyfs'^', en

telle manière que se aucuns de ceux de Saint

Florentin ou de la joutice de la comunelé'"

de Saint Florentin forfaisoit à aucuns de

ceux cui je retien, c'est à savoir aus clers, ou!"

r. au\ chevaliers, ou à mes lievés ou à mes

juyfs, dont plainte venist à moi, je l'addrece-

roie et l'amende seroit moie, et seroit jugiée

l'amende aus us et aus coustumes de Saint

'^^ tjuil sont A; (jiii SIml T.

U] soiraii te et diice livr•es r; LXim llr. A.

'•') qui t; qidl A.

''' ou t; ('(A.

'*' coiiiaitPlè i\ i-iimiiiiniiiulè K.

'" geif T; y»i//.s A.

f'j oniiltictf' t; ftiniiuitnr A.

'^' t'H T ; cl A.

Florentin par le maieiir cl par les jurez de

Saint Floieulin. n

Et est à savoir (jue je ou autres de mes gens

eslirons chascun an xiii homes de la comuneté")

de Saint Florentin, à bonne l'ov, et cil xiii es-

liront l'un d'aux à riiaieur, chascun an , dedans

la quinzainne que je les auroi(! nonuLez; et, se i

il nel'avoient esleu dedans la quinzaine, je i
'^''

eslirois l'un d'aux \iii. Et cil xiii nommé'"

jureront simr sainz ([ue ma droitun? el celi de

la comuneté'''' de Saint Florentin garderont

et j;ouvernerontla ville et les aU'airesdelaville j

en '^' bonne foy. Et ce que li ''''douze jurez et li

maires feront C' pai' bonne foy, il n'en pouri'ont

esti'e achoisonnci; nuiis se il faisoient juge-

ment ou esgart(]ui'*' ne luslsoulliseus, ilseroit

adrecie' à mon esgard , aus us et aus coustumes k

de Saint t'Iorentiii, sauf ce que il ne'^' leur

cousteroil riens, ne n'en l'orient point d'amende

cil qui auroient fait le jugement ou l'esgart.

Et cil XII juré et li maires lèveront les deniers

de chascun vi d. de la livre don inueble. si i.

comme il est dit dessus''"', et ii d. de
|
la livre

de] l'eritaiife chascun an, par le'"' seiremeni

de ceux qui ce devront. Et se li maiies et li

douze jure', ou une partie d'eux juscjues à trois

ou plus, avoieni soupeceneux aucun de ceux m

qui auront juré à renddre vi d. de la livre dou

mueble et deus deniers de la livre de l'eri-

laige, il le |)ourroieiit croître selon''-' leurs

(1)

I-')

(')

w
('-)

(')

(»i

(9)

(10)

(li)

(l^'J

cimtuiicli: t; coiiiiiiiiiuiiili' A.

/ ni;ini|Lie ilnns a.

lllltts T.

cotiiutieli' T ; couininniiiilr A.

il T ; fil A

.

cil t; Il \.

feroiil T; Ji'fi' A.

qui T; quil A.

il lie ii'oxisle [liis diuis t.

SI com tl est flil thi'intt t.

/" T; Icin- A.

Hcl'Hi i: si'iiy \.

3â EXTENTA COxMITATUS

A bonnes consciences, sauf re que cilz n'en lera

point d'amende qui aura juré; et cil denier

seiont paie chascun an à la f'este Saint Andry,

et je y envoierai mon conseil se il me plait,

ciiascnn an, quant il feront ma jurée"'. Et est

B à savoir que tuit cil'-' de la comuneté'^' de

Saint Florentin puent et pourront vendre et

aciieter heritaiges et autres choses, si connue

ils ont fait avant, et ont et auront'*' leurs fran-

chises et leurs usaiges si comme il les ont

G heues devant. Et se aucuns vouloit plaidoier

à aucun '^' de la comuneté (*'' de Saint Floren-

tin par plnit ou par autre manière, je ne le l''

pouiroie travaillier fors de Saint Florentin, se

pour ma propre querelle n'estoit, et celle

D querelle seroit déterminée'^' ans us et aus

coustumes de Saint Florentin.

Je aurai mon ost et ma chevauchie , enssin '^'

comme je avoie devant ''"', fors tant que homs

de Lx ans ou de plus ne ira pas; mais, se il a

E le pouvoir souffisenment, il y envoiera i homme

pour lui selons son povoir. Et se jo senion ost

ou chevauchiée en temps que foire sera

,

li changeur et li marchent qui'"' seront en

la foire en hesoingne v pourront envoier hon-

F mes souflîseîit pour aus sens amende. Et se

aucuns delî'aut de mon ost ou de ma chevau-

chiée, cil (pii delTandroit le m'amenderoit. Et

si promet en bonne foy que je ne les semon-

drai en ost ne en chevaucie pour auv achoi-

>'' Ce iloriiipr ineinl)re de plirase, composé de dix-

sept mois, iiian([ii(^ dans t.

'- cil n'existe pas dans t.

<'' comunetc t; conmnne k.

"' auront n'existe pas dans T.

'*' plaidoier acun a ; aucun n'existe filiis dans t

'" cuiiiiineté T, conmunauté A.

''1 ge nelo t; je le k.

'•"' terminée t; deteniiiiiée k.

^^^ SI T; enssia \.

Il») (levant n'existe plus ilans t.

<"1 (jinl A.

CAMPANIE (1:>7G-1278).

sonner, mais que pour mon bezoinir. Et si g

vuils que chevaus à chevaucliier ne armeures

à ceux de la conuineté''' de Saint Florentin

ne soient''-' prises pour debles, ne pour plei-

ges, ne pour autres amissions. Et se je ou mes

gens avons mestier de chevaus ou de charrettes h

de Saint Florentin, il sera requis au maieur

de Saint Florentin, et il le fera avoir à loier

la où il le trouvera, et paiera le loier des de-

niers de ma censé. Et s'il mesavenoit don che-

vnl, il seroit renduz au regart des xn jurez et i

dou maieur, des deniers de ma censé. Et chas-

cuns de la comuneté'^' de Saint Florentin (|ui

aura vaillent xx Ib. aura aubeleste en son

hostel, et (juarriaus jusques à l.

Et est à savoir que li bourgois de Saint i

Florentin cuiront et molront à mes fours et à

mes molins à autel marchié conme aus autres,

X't se il avenoit (pie je ne heiisse assez fours

ou molins à Saint Florentin, il'*' feront moire

et cuire, au regart des douze jurez et dou k

maieur, selond ce qu'il convanra souffisenment

,

à mes fours et à mes molins. Et quant je aurai

fours et molins, tant conme il convanra au

regart des douze jurez et dou maieur, il y cui-

ront tuit et morront. Et se aucuns des treize l

esleuz esloit cheuz en plait, ou en guerre ou

en escomeniement pour le fait de la ville, li

douze juré et li maires qui après venronl se-

ront tenu à penre le fait seur eux, aussin com

li douze jure et li maires qui estoient devant ii

l'avoient sur aux. Et je ne pourrai mettre hors

de ma main nulles de ces choses. El est à

savoir (pie se aucuns de la conuineté'*' de Saint

Floientm esloit pris et arrestez en aucun lieu

pour ma debte, je le sui tenu à délivrer lui n

*') comune t; cnnimunnuté A.

f-) soient t; seront a.

^^* de la comuneté t; de ma communauté a.

(" il manque dans t.

'^) comunetc t; communauté a.

li\II,MVI A TliECKNSIS

A el \i'S soups ("liosos"' don iniciii ol s'il cstoil

pris et arreste/, pour aiili'i' <liosi', \c le suis

V.\

Icnu à aidier à délivrer à iHiniic loy. l'il est à

savoir que se aucuns de ceulx qui vciiiont esler

en la comuneté'-' de Saint Flori'iitiii s'en

B voioit râler, il se imit sauvenient et IVaiiclio-

inenl (piant il vouroit el auroit ronduil de moi

XV jours plcnierenieut. Et est à savoir «pie mi

serjjent qui sont à moi, et cil qui onl mes

Chartres ou les cliartres de mes ancesseurs.

(; seront en la comuneté '' de Saint Florentin se

il vuellent, et, se il ne le'''' veullent, il seront

en ma main comme devant'^'.

Et loutes choses, et ces convenances (jnisnnt

contenues en ces lettres, av je juré à tenir

I) pour moi et pour mes hoirs, à eux et à leur

hoirs permanahlement. Et pour ce rpie ce soit

ferme et estahle, ai je l'ait ces lettres seeller"*'

de mon seel!"'. (le fu l'ait en l'an de jjrace

mil ce et \\\i, ou mois de may"**.

R IX. - EXTEMA DE IIEUVIACO, lacta per

recofjnitionem Odonis Mauj;iei-, Guillemini

le Perchier, .lohiinnis donVeruoy, Ade Car-

riaul et Suineti de Siir\anne jniatorum

de veritate dicenda.

V Li sires ha à Hervy d'ancienneté la moitié

de toute justice'^, et l'autre moitié fu achetée

•'* hti et .ves clinses T; lut et Icx unîtes choses \.

'-' C'imutietéT, coiiitimiiauté i..

''^ coiniiiielé t; eoittmitttniittî \.

>''' »e il lie h) T; s'il ne le A.

f^'i ilernnl T; teitent \.

f''^ sefier T ; scelUes seeler \

.

'" lie mon seel n'existe pins dans t.

"' ou mois lie iiiiiy n)aii([uc (i,ins r.

'"' On ne sait à quelle ép()<|ne Krvy lui il/'ipienjliîé ilii

.Sénimais oïl pnjrux Setumieus. donl il laisjjl iii'ijjiiiaire-

ment partie, poui' rire joiiil au renili' île Tinu's. La clià-

tellenie d'Ervv, Arvicitm eunlynm eitin nininhiis iij)[ieiiilieiis

suis, apparaît pour la |iremii''re lois en ii'i.'t parmi les

de par h; roy Henry, et est de la fjrant juri-

dicioii, si coume il est déterminé ou chap-

pislre de Provins et de Troies. La menors

juridiciiin est eon\ enii'e en manière'' de pre- (;

vosié, la(|uelle est admousorinée à oi'es mi' Ih..

a\eiicles clialeux ci dessonz nomme/.:

(Test à savoir la prevosté de Denemoinne

qui est admousonnée \i, Ih.

Et la haie de Hei'vy (jui l'sl ores admoison- ii

ne'e wiii Ih., el doit Tan pour la moitié de la

jilace de la haie ,à mon seigneur Alacliier de

(ligny i\ d. de cens.

j-ltles molins estime/, par an iiip'lh. à ce que

li sires les relient; et les list li roys Henri/, et l

ma dame.

Et le paa|;e le(piel Tan lie\i> à Heivv, à

Pont Belin, au Maij[nil et à la Villeneuve au

Chemin, douquel paai{|e la moitié/, est d'an-

cienneté don seiyneur, et l'antre moitié ache- j

lerent li rois Henri/, et ma dame des hoirs de

Hervy, estimez par an xiu" ih. ''-', mais bien

dil l'an tpu' on a veu que il valoit par an iiT Ih.

Et de menu/, cens à la saint .leiran xv s. et

à la saint Reniy \\ s., et les choses de quoy k

on les doit doivent ventes, les (piiex sont esti-

mées par an \\\ s.

Et à Survanne jionr le mesurement des

prez que l'on appelle tcparchie- ''. par esîi-

macion v s. par an. r.

El de coustumes, pour ma/mes el oiches,

iili sexliers aveiic et m sextiers de vin.

Et une rente (pie l'an appelle les ohlies de

la saint .Andri qui \alent par an \x\i d.. et

cil (jui doivent ces ohlies doieni corvées au m

Seigneur, les (|iiieii\ sont estimées à huit cor-

vée[s] d'onme et valent v s. par au.

liTres ipii' lo cornli' ili' Tniyes lenail en liel du Ane <[•

liourgojjue
(
/'i"HHN'/((.s, I. I, p. /i(i()«).

^'' en niiiti k.

'••' treize rini'J frti^is F.

*^ piireliee F.

COMTt DE i:H UIIM(,\K.

34 EXTENTA GOMITATUS

A Et de chascuii porc de la dicte ville, pour

le paisturaige, ii d. estimez parmi xv s.

Et idem, pro eodem, à Chessy, à la Vache-

rie, estimé par au xxx s.

Et en pluseurs viilois, sur diverses per-

B sounes, c gelines par an estime'es l s., des

quieux gelines li rois Heuriset ma dame ache-

tèrent la moitié des hoirs de Hervy. Et est à

savoir que li sires ha ces gelines, sur aucuns*

honnies une geiine, sur aucun demie geline,

c et sur aucun le quart selond ce qu'il ha de

reson en chascun.

Et, jiour Tusaige dou petit bois d'Ervy,

chascuns homs de Seivry ''' et dou Maignii

Saint George et de Viller en Serme
,
qui '-1 tient

D hostel et use ou dit bois, doit à Noël i pain

de II d. , des quieux li seigneur d Ausson

avoient la moitié, et li sires d'ancienneté y

ba le quart, et li hoir de Hervy le quart,

leijuel quart li rois Henriz et ma dame arhe-

E terent des diz hoirs. Et vault la partie dou

seigneur xv s.

Et pour le sauvement de Courcegré estimé

par au es.

Et pour le sauvement de Trichy, estimé

F par an xxx s. , chascuns homs de ces deux

lieu\ qui ''1 gueaingne à bestes paie xii d., et

celi qui ne gueaingne à bestes paie vi d. Et

de ce est la moitié dou seigneur d'ancienneté

,

et l'autre moitié des diz hoirs, et vault par

r. eslimacion v s. par au.

De la moitié des peissons que li pescheur

de i'eaue dou pont dou Maignii prennent la

première semainne de karoisme, et à Flon-

guy, par estimacion xvi s.

11 En cens meuuz qui portent ventes, estimé

XVI s. par an.

Et cousiumes pour les quieux Corradins

''' Souiry A; Chpurc F.

'-' qiiil A.

^» <l'lil A.

CAMPANIE (]27(>-li)7S).

tient 1 sextier d'aveigne par an, à comble, à la

grant mesure; estimé viii s.

Et trois '"' fouaces estimées nu s. i

Et m gelines estimées xviii d. '-'.

Et pour le vin m s., et ma dame Bile '^)

et si enllent renddent pro eodem vi bichez à

reis à la grant mesure, estimés nu s. et ii

foares de ii s., et deus gelines de xii d., et j

pour le vin ii s.

Et de la tierce part de la deyme de Flooi-

gny, laquelle tient Guillemins li Bouiteux, la

siexte partie estimée à la grand mesure ii

bichez de froment valent vi s., et deus bichez s.

d'orge valent iiii s., et deus bichez d'aveine

valent ii s.

Et terraiges au pont dou Maignii, estimez

par an trois sextiers d'aveine à la mesure de

Troyes, valent xv s. i,

Et tierces es terres des Crostes, estimées

1 sextier avoine valent y s. '''.

Item à Jardelay'*', sur terres et prez, vin s.

de cenz portens los et ventes, estimez viii s.

Item li rois Henris et ma dame achetèrent m

à Vanlay un'' journex de terre estimez par an

vin Ib.; et v aipens de prez estimez par an

lin Ib.; et coustumes seur ouches et sur ma-

zures, estimées par an xvni'''' bichez d'aveine

valent xn s.; et dix et huit gelines estimées n

IX s. et demy; le molin devant le moutier '''

adnioisonné iiii sextiers de froment, estimez

Lxini s.; et huit sextiers d'orge estimez un Ib.

et demy; le molin dou bois adnioisonné par

an sixsextier-sde froment, estimez un Ib. xvi s. ; o

f" ili'iir F.

'-' liuirt flenm's r.

C) file r.

'' Cet alinéa manque dans a ; nous le rétablissons

d'après f.

'*' Chardelay F. ;

*"' dix-sept F. .
. ,

"' le moiistier r.

I'. \ 11.1,1 \ lA thk(;e\sis. 35

A cl Miii soxlicrs (l'orge, csliiiic/, mi Uj.; el la

liviere qui vient de Ponihelin, estimée par an

XX s.; et lionmes. cl justice sur lioniiics el

|)artie de toule la jjr-anf justice.

Somme des cliasteuxdou heu: xwiiilb.

B XII d.

item li lionnie de Ilervy si «ni ir;iiuliise de

taille et de jurée, ciiasciiu paianl ii s. jiaran,

et estimé xv Ib. ix s. v d., ul iiuiic Kl clias-

cuns de la francliise , soit dedans ou dehors,

r, qui jjueaingne de besle,paie v biclie/. d'avci-

{;ne par au à la mesure de Troyes, qui monte,

ut nunc, \xxii sexliers. Et en ce avoienl la

moitié li lioir de Hervy.

Item ii sires y ba le four seur Ermance.

I) lequel lirent li rois Ileuriz et ma dame,

admousoiiué lxx s.

Ilem xLii s. de menuz cen/. [lortens venles,

cxtimées xlii s., le (juel li rois Henriz et ma

dame acbelerent de Girart de Monfueil ").

'-'> C.fl ai'liiil lul lii'U l'ii niiviiiibir 1:171. l''"''' ']"'

II' roiistitli- nous a f_'li' coiisiTvt' t-n copit', dans li' Ltlifr

jmiilijiciiiii (tfiblioUièqiii'nalionalo, dis. r)t)i)H A ilii linids

latin, loi. 5.'ii r"). En voici !' Irxli' :

fr(_)iiir]ilius |i!rsrii|rs lilti.Tas iiispiM'turls , lîi'Jjlian-

(lus, (Iccanus chiisliauilalis Sanrii Klon'iitiiii, salulirn

in Domino. Novi'iinl nniviTsi (|Uod in noslia piosiiilia

l'iinslilulus, (iirardiis di' Monli' Folio, amiijjor, cl dn-

niiii'il.i .\);ni's, ii\or l'jns. ri'cojjnovi'runl sjionlanri, non

coacli ni'c in alii|iiL' ciicunivçnli , w vcndidissi' l'I in

pi'i'lirluiJin lacioni'''- \rndilionisquilassc> inaj'ibtro Jacidio

df Krviaco, clcrico. rrci'plori n-ddilnum fl i-xilunin

(innipanif, pro nolnh virn llcntini i-cjji' iNavarri', ro-

inili' dampanii' palaziiwKpic I''' lirii', xi.' solidalas ri'd-

ililunm Icrrafjioruni, censivarum et couslninaïuni, (pias

ipsi liabi'bant l't liabiic dibchanUir in ville de Erviaco

pirliacnliis ot in fiuagio dicb; ville de Erviaco, |>io x\"

septem libris bonoruni turononsiuni , suis quitis, de

quibus se lenuerunt dictns aimijjer e(ejns iixoc pleiiaiii'

pro pajjalis in jieccunia riiirnerala , lali condilione appusilo

<piod si dictus arnii!;er e| ,-]^n<. nvor liabebanl in dicta

'*' fttrerc \.

Ilciii il a(|uislreiit des diz boirs xiii arpens v.

el demy de |)rez assis ou brueil O de .Montier

Heraud, et m arpeiis et deiiiv entre la \ache-

l'ic et Survanne, et \ arpens derrière le

parc'-'' d'Ervy, el sunl admou.sonné, ensemble

les corvées, xi Ib.; et est <\ savoir quechascuns k

horas dou seigneur el ciiasruns bonis des

boirs de\aiis diz, i{ui est t'aucbierres, doit une

courvée de f'aucbier es piez dou Brueil, et

phiseiir autre doivent la courvée dou raslel à

l'ener. — l'^l la rivière delà Vacherie que nuls r,

ne viauf admoisonner; el la moitié dou l'our

dou cbaslel admousonné par an xii Ib. xv s.

,

et l'autre moitié esl ans moingnes de Beaupré

el Eslieiiiie de Saiiil Boeiii*-''.

»illa de Erviani et in rinafpiMii il in pertinentiis dicle

ville de diclis coustuinis, ivddilibiis, |eiTa(;iis vel censi-

vis idira m.' soiidalas, ipsi de cetero '"' pins bénigne el

pacifice el sine ' contradiclione dicti domini rejjis obli-

nebunl.el si allqniil de diclis (piadra(;inla solidalis dicio

doniino ie(;is vendilis leddilnuni, censivarinn, cosln-

inarum el leira(|ioi-uin deliieril, ipsi domino régi adinj-

plere et ileleilnni restanrai'e tenebunlur. Hanc anlein

vendilioneiu vnlnerunt et concessenmt dicii armiger el

ejns uxoi', landaviTnnt et pioniisecuni lenere et adini-

plece et non ronica veniie per se vel per aliimi in l'nln-

nim per fiilem snam in mami nosira super Imc prestilarn

cor'|ioraliler '

, renmilianles in hoc lacto omni exceplioni,

doli et Irandi, omni piivilegio crucis as~iinip|e el a|s]su-

mende, epislole di»i Itadriani, bemlicio nove coiistilu-

tionis, et omnibns que possent oliici et dici conira bue

instrnmeninm vel factum supponentur. se el beredes sues

creatos el creandos, jin-isdiclioni curie noslie et succes-

sormn, q{jaiilniri ad jiremissa el singula lenenda nbi-

cumipie nianeaiil \el evislanl. In cnjns rei tesliinonium

et niunimen, nos, ad jielilionem dicIi (iirardi el ejns

nxoris, preseiilibns lilleiis sigillnm curie noslre dignuui

duxinius ajiponendnm. Aclnineldalnm aniin gralie m" ci;'

septnage.simo primo, meiise novembii. 1

'" llfll F.

^' port ^ r.

' '' Hiiinn r ; I oi'iii \.

i/i.s/ dtTÎit .-tvi'i- ahrévialiiiii au-dessus iltî c/ lus.

''' suc nis.

''' çorpoi'akm iiis.

30 EXTENTA COMITATUS

A Uom il acquistreiit de maistre Jaque de

Hervy trois bans de vin durant'" l'an, par

trois semainnes eu aoust, par trois semaingnes

à Noël et par trois semainnes à Pasques,

admouzonnez, ut nunc, xviii Ib.; et vi s. de

B menu/, cenz porlent ventes, estimez xii s. vi d.

Et sur la maison Girard le Sergent, x s. de

cenz et dix bicliez d'orge qui valent \ii s.

VI d.; et au moiin de Turgy, à reson de l'assise

qui fu venduz, \\i sexliers de jjlel, le tiers

G froment et les deux pars dorge. Et, de mon-

seigneur Guillaume de '-' Chambellein, une

pièce de lerre qui siel à la Cliaucie d'Ervy,

loiée par an \x\ s.

Item il achetèrent de Jehan de Flooigny

D coustumes qui valent xi s. , et xxx])ichez et

demy d'aveigne; et à Survannes don maieur

de Ghablies coustumes de xviii d. et de m hi-

chez d'aveine, et menuz cenz de m s. C'est à

savoir que à Survaiines li sires prant la moitié

K ou le tiers au moins des choses qui''' se ven-

dent, sur les quiex il a coustume, et sur les

choses qui sont de censive il u'i a ne los ne

ventes. — Et à la Vacherie une masure qui

est loiée xxx s '''.

F Item li sires ha, en ciiascun arpent des

Essars dessus Viler, de coustume une geline et

II bichez d'aveine. Sonme, ut nunc, lxxi geli-

nes , le quart d'une geline moins , et vu" bichez

et III hoisseis d'aveigne. Et idem, pro eodem,

li es Eissars dessus Maisieres. — Suinina '*', ut

nunc, G VI gelines, et xxvi sex tiers et m bichez

d'aveine.

Et ibidem, pour une pièce de terre de cenz

,

xd.

H Et
,
pour l'usaige lequel li lioume des Crostes

'' ///f/ lUliiinl A.

(5) /,- A.

l'I IJItil A.

'*' Tout f('t aliiK'a iiian(|iu' dans r.

^'' Soninii A.

CAMPANIE (1276-1278).

ont ou bois des Crostes, doit chascuns feuls

une geline et trois bouissiaus d'aveine; mais

cil de Saint Germain y ont la moitié, et vault

la partie don seigneur, ut nunc, ix gelines et

xii bichez d'aveine. i

Et a Veiiiay sur la terre que l'an appelle

de la Chaus, saisie sur Teniel''', m gelines et

m bichez d'aveine.

Et pour la lerre des Rondes '-', que Guil-

laume Quoquainne tient, i bouissel d'aveigne. .i

El à la Vaclierie, sur les terres les quiex

tient Thiebaus de la Vacherie et Eudes ''' ses

lilz, xxviii bichez d'aveine.

Et, ii)idem, sur les terres les quex tient

Adaiis \i vêlons, xii bichez d'aveine. k

Et sur la lerre de la Chailleuse, laquelle

tient Thiebaus d'Avreu cl Estevenons ses frè-

res, V Ijouissiaus d'aNeinc.

Et aus Essars de Survanne, de ineinizcenz,

xxxviii d. li

Et sur la terre Courlin '*', ii d.

El sur la terre de Chainpchilon '•''', laquelle

tient li Roussiaus d'Ausson "'', un d. de cenz.

Et sur la terre de Vauruelois '"', laquelle

tient Tliiebaudins de la Chapelle, ii d. m

Et es Rordes, la partie qui fu Pierre des

Rordes ou molin qui fu achetez de Perrinet

Commère'", valet, ut nunc, par an, vi bichez

de froment et \ii bichez d'orge.

t'j nHCtf'inel A: xitr tcnifl F.

'-' Roiiileixr.

>') Ollllol F.

W ConrlilF.

<" Chainpthinrij F.

''" tient se bonsseuiir iliiuroii y.

''• F fait suivro ce nom du compiiiment : /«yi/cWt'

lient li Boiissmiir {l'Aiiroii, ijunlre (h')iiera ilc ci-iix; it

donni' eusuili» l'article rolatif à la torre di' Inuruclois,

tH qu'on dit ici. Nous croyons qu'on doit voir dans cetio

répélition du nom du Rousseau d'Auxon un lapsus du

copiste de F, plutôt qu'un bourdon qu'aurait commis

l'autrin' di' A.

'"' Ce surnom n'est pas donné par A.

i;\ll.l.l\ I V TUKCKNSIS. ;w

A l(ciii, à llcrvy, la iiiaisoii .la(|iii' AIiiiij>i('r

saisie pour la plevine de Jeliaii Baral, loiée

par an es.; mais |)lus cousie à ic^liuiir ([iic

l'Ile ne vaull.

Item \i\ pré de (Jlieitevieres adnioisonné,

Il iilnunc, \\v s., et le pré de l'redou adino-

sonné x\ii s.

Item li siies lia homes tailiables à IIei-v\

et en la cliasleilerie de Hervy, des quieux

aucuns soûl tuit sien, et aucun sont com-

c mun à lui el à autres gens; et montent les

tailles, ul nunc, xxxi.v II), xvi d. oholes. El esl

à savoir que li rois Henri/, et ma dame lia

moitié des tailles el de la main morte des

hoirs de Saint Florentin. Et est à savoir que

I) li sires av oit especiaus honmes anciennement,

es quieux est hien achetez li ([uars, mais voi-

rement en la taille ou au paaige qui estoit des

devant diz hoirs, et prenoit li sires Tuitoime

partie; et en ce de la joulice aussi.

E Item li sires ha ou chastel une maison pour

mareschaucie, une prison, et le parc de Hervy

el pluseurs autres hoschaiges.

Item il a à Seurvanne poingnie'es de chauve

et de pain de coustume; estime' par an xii s.

t- X. — EXTENTA VILLEMAURI W, facta per

recognilionem Guichardi le Tonneur dicli

h" (ienre, majoris loci, liurj|undionis '-'

ser\ientis et Jaqueti Beleuse, juralorum de

verilale dicenda.

li in Villa Mauri hahet dominus turiim '^' in

'" Mi'iiiliri' (lu coiiiti' di' Triiyrs |iropreinoiit dit, la

cliàlc'lli'iiiL' lie Villi'inaur ni'st nii'iilionnée l'ii aucun

texte uiitéi'iciir à ii^'i que fui icMli(;é le preuiicr rejjislre

des Ffoilfi Cantpamp , où li|jurp une liste des vassaux

relevant de cc4le ciiconscripliiiu féodale.

'^^ Biti'innii(hfnns A.

(') Irnniii , en toutes lettres, a. — Le cliàteau de

Mlleniaur, qu'on appelait vuljjairenient la Tour, était

situé sur une moite de (3 luèlres de haut et de lio mètres

|)arle iliiutam .i-t hahel ihi iii lotaeaslellania'''

mciiiiu et mixtum iiiiperium, el omnein

oiiiiiino juridicionem. Non oiiiiiia lenet de ipso

dominiol-' ipsius ville, sieul |)atet per litteram

régis Theoljaldi (^', cujus ténor inleiius con- ii

linetur, et priiiiide dat dictuni commune do-

mino quolihet aniio in leslo sancii Andrée

viu" X il). , el prêter liée Paraclilo xi Ih., (ilaro

Loco c, s., ecdesie Sancti i'etri Trecensis '

XX s., leprosis Viilemauii xiri s. iiii d., et can- i

cellario xx s., liherisdeluucli (iuichardi xl soli-

lios; sed pro leodo marescalloriim nichil

dehent, ut dicunt.

In his autem (|ue relinuit dominus, siciil

patet per cartam, exercetur •'" juridicio major, j

et ex ipsa proveniunt emeiide secundum *" (jua-

litates excessuum. El habel prepositus in

emendis xvs., et in eschielis lx s. cl niclul

amplius, sed lotum applicalur domino, l'^a

auttMn minor juridicio exenelur per prepo- k

situni, et ex ea proveniuul minores emende

secujidum''' consuetudines loci, sed in aliqua

tali non hahet prepositus |>lusquam xx s.,

sed toliim aiiud domino applicalur et venit

in estimacionem suIj noiuine prepositure; et l

valet, ut nunc, vi" Ib. El pro feodo derico-

rum, XXVI s. viii d. , et dicunt ipiod prepositus

|)ro feodo maiejcallorum nichil consiievit per-

solvere, nec pro feodo cancellarii.

Item hahet ihi dominus de ceusii, supra m

de diamètre à la base. Cette motte subsistait encore

presque intacte vers iHCio (d'Arliois de Jul)ain\ille.

Rénertmii' arclicologiijiic du ili'porlviiipnt île l'Aiihc,

col. ii't; le même, llistnivc des ducs el des comtes de

Cliniiqiojpie , t. IV, p. 8()S).

" cmleïlemn a.

^-'' dniiaitit A.

CJ TUenhiildi \.

'''' trerencis \.

''' e^rerceliir a.

'"^
tieciniidiiin A.

^' sccuiitdnui A.

38 EXTENTA GOMITATUS

A censuni de domibiis niagislri Johaunis le

Boçu et Thoine dioti FeiTeniouche , wvii s.

Item supra doimiiii Jacobi Menuité, de

eodeiii, VIII s.

Item super doiiuiiii Triibciti (juondaiii, île

B eodem, m s.

Ileni super orliiiiiqiii siet eiiiprés le Chas-

telier, lequel tiennent la iiiaisnie Colaut Pan-

cedouble, M d. el i iiiinel d'aveine, et pro

jardino Milonis l'aocedouble.

Item super unam plaleam sitam juiita Foi-

gias que fuit Joiiannis le Chevalier, quaiii

fenent Giiichardus et .laquetus, vi d.

Item super domum que fuit Iterot de

Chegnisi, pour i avant post, de censu

D I d., et illam domuin tenet Gêner de Villa-

inauri. ''"
'

Item habet dominus aqiiaiu que vocatur

dou Chasteler, duraiilem^'' a ioco qui \o-

eatur Planches Gondrant, que valet, ut nuuc,

E x\ s. ''
'

':'.•''
Item habet juxla illam aquam alneti'-' circa

quatuor arpenta que possiint ainpulari de

quinque annis in quinque; tune potestvalere

quolibet arpentum X s. u
,

F Item habet ibi dominus homines qui fuerunt

homines domini (niicliardi,el siint talliabiles,

et valet ut nunc tallia \l s.

lleiii habet ibi dominus jureaiii in homi-

nibus suis. Valet, ut tune, un" Ib.

G Item habet dominus qiiartam])artem tho-

lonei ''^' salis de Brecenay, quod vocatur sala-

giuni. Valet, ut nunc, \ s.

Item habet dominus, apiid Maraie, super do-

mum au Champenois de censu xii d. , et super

Il diiiiium à la Mascherée \ii d. , et super domum

Tiieobaldi fratris''"' Jacobi Beleuse \ii d.. et

'" dnrantain a.

'" abiet A.

W Iholvnet *.

i»> TheubaUi fractts A.

CAMPANIE (1276-1278).

super domum sive granchiam Perreti filii '')

majoris de Sourancon xii d.

Item super terras sitas desuper molendi-

num, in lerritorio de Maraie, xix d. oh. i

Ilem habet dominus terragium super quas-

dam terras in dicto terrilorio. Consuevit va-

leret i sextier aveine, sicut dicunt.

Est autem sciendum quod couimunia Ville-

mauri habet, ratione Iranchisie sue, haias, j

mercali, Iholmieumi^', pedagium, quosdam

iiiinutos '*' census, et laudes cl venlas que

ex inde proveniunl, et avenas de commen-

desiis'*'.

Item iinum fiirnum. k

Que oiiinia erant an(e condonationemfran-

chisie in racione prepositure, sicut dicunt.

Item alium furnuni habet ibi dominus.

Dominus Henricus de Villemor et monachi

Cella habent ibi omnia molendina preler de l

unum ad duas rotas, quod est pro indivise

domini et relicte .laqiieli de Buci '*'. Valet ut

nunc pro parle domini iiisexliers de froment,

ut crediint, et deux niuisde molture.

Ileni habet ibi dominus manum niortuani m

in suis hominibus, racione cujus percipilur

secundum'''' consuetudinem communem patrie.

Non venit in estimationem communem.

Item habet dominus in castellania de Villa-

uiorBoismaraul de super VillamMauri"), quod n

coiilinet vu"' et vu arpens, et polest veiidi de

xiiii ans en xiiiians; et tune polest valere

(|uolibet arpentum XVII s.
'

Item le bois de (ibavenai quod est in tribus

I' _/i7/iV A.

'-' tlioloneii a.
'

''' 7niinUtos A. '

'

-
'

*''' cominaïulesus a.

'" Jacqueti debucci on dehiicli A.

'"' secumdiim A.

"' Villnnniauri A.

l'.VlM.IVIA TRECliNSIS. 39

A peciis, vificlicct le bois de Cilicvenay cl duas

pecias à Monhcciu.

llciij hoscLiiu à Valerri dessus Tiisy.

Item, dessus Saint Liebaut, le bois de

(^liatiriies.

B Item le bois de Blancbien, dessus Biici.

Uéiii le bois (jui a nom Macernie.

Item le bois de Trency.

Item le bois qui a nom Hoi'seein, dessus

(Ibais.

r, Item le bois de SainI Loup dessus Sorançon,

et le bois Saint Père qui est attenant.

Item le bois qui est entre Saint Maard et

Soranron que l'on appelle la Fiole.

Item le bois Guilleminde la C.ourl od toutes

i) ses entietenances.

Item la l'orest de Aine.

Item la t'orest de Val Leneuse, et le bouisson

feu Clarie.

Item le Plaissie de Sonme Val.

h: Item la t'orest Cbenue.

Item le bois de Mont de Dé.

Item le iiois qui a nom Espoisse Moianne.

Itetn la t'orest Saint Quantin et le bois de

Lettre,

h" Iteiu le bois de Ti'ucy dessus Vaucbareis.

Ilem le bois de Fouehieres.

Ilem le bois Gautier de Bar, devant Valeel.

VITTER.V FRANCHISIE Ml.LKllAURI '''.

(iie, Tbiebaus, de (ihampeingne et de Brie,

(; euens palatins, lais à savoir à touz ceux qui

suutet qui sei-ont, (pii ces letti'es verront, que

j(^ liancbis et quit touz mes bonmes et toutes

mes fenmes de Villemor et de la chastelerie

de Villemor de toutes toiles et de toutes tailles,

FI par t(dle niiuiiere que je aurai en touz ceulx

'' On iii> coiiiiait piilnl il'auln' li'xlr ili'ln rli:irli' ilr

Villiriiaiir i|iii' irliii-ci , cl il csl |iiililii'' Ici |miui' la pii'-

mltTt' liji-^.

en qui je avoie taille, et en touz ceulx

homes et tt^nnies ipii dell'oi's veuront ester

en la coimnuiuî de Villemor, vi d. de la livre

don mueble, lors en armeures et en robes

laites à eux à leurs corps et tors que en i

aiseniens d'ost(d. VA est à savoir (pie vaissel

ou Tan me! vim, et luit aisemrnl d'or et d'ar-

gent, sei'ont])risié chascun an. Et est à savoir

que se aucuns de mes bonmes, on de mes fen-

mes, ou de mes gardes venoieiit ponrdeniorer j

en la conmune de Villemor, li bourjjois de Ville-

mor n'en pourroient aucun retenir sens mon

asseni ou par ma voulenté. Et se il avenoit

que aucuns homs ou aucune femme de mes

villes, ou de mes liez nu de mes fardes ve-- k

noient ester en la commune de Villemor, etii

bonis ou la fenme, qui y venroit, disoit que

il ne i'ust de mes villes, ou de mes liez ou de

mes gardes, il seroil esclarié à ma voulenb'-

dou retenir ou dou refuser ; et se je le refusoie, i,

il auroit conduit de moi, il et les soues cho-

ses, xv jours j)lenieremenl. El il est à savoir

que se aucuns de la coinmunauli'' de Villemor

viaut paier w Ib. en l'an, il sera (piites dou

serement et de la prise de cedie année vers m

moi. Et se leur doing et ollroy la |)revosté et

la joutice de Villemor. et de leurs lerres et de

leurs vignes (pii sont dedans le linaige de Vil-

lemor, si cimnie je les tenoie au jours (]ue ces

lettres furent failes, fors Vaucbairis, pour n

viii" \ lb.de provenisiens ipiili' me rendront

chascun an à Penteccniste.

Et est à savoir (|ue li forfais des homes et

des fenmes de la comune de \'illemor. et de

touz ceux ([UL foni''-' ou lei'ont <'stage en la n

justice de la connnine de Villemor, sont aus

bourgois de Villemor, si com je les soloie

avoir. Et tuit li foi'fait des gens estranges (pii

ijin A.

snni A.

/lO EXTENTA COMITATUS

A ne suni de la justice de la commune de Ville-

nior sont aus bourgois de Villeinor jus(|ues à

XX s., et le seureplus est miens. Et je retien le

niurtrc, et le rat et le larrecin, là où ces

choses seront cognues et atteintes. Et se retien

B le champion vaincu, dont je aurai m'amende

aus us et aus coustumes de Villemor. Et se

retien la fausse mesure, de laquelle je aurai

XL s. el li])ourgois de Villemor xx s. Et est à

savoir (|uo je retien la jonstice el la garde de

c mes esglises, de mes chevaliers et de mes lie-

vés et de mes juyl's, en telle manière que se

aucuns de ceux de Villemor forl'aisoit à aucun

de ceux cui je retien, c'est à savoir au[s] rlers,

aus chevaliers, ou à mes flevc's, ou à mes

D juyfs, dont plainte venist à moi, jel'adreceroie

et l'amende seioit moie. Et sera jugiée l'a-

mende aus us el aus costumes de Villemor,

par le maieur et par les jurez de Villemor.

Et est à savoir que je, ou aucuns de mes

K gens, eslirons chascun au xiit honmes de la

conmune de Villemoi' en bonne foy; el cil

xiii esliront i d'aux à majeur, chascun an, de-

dans la (piinzainne (|ue je les aurai nommez

et, se il ne l'avoient osleu dedans la (juin-

K zainne, je y asserroie l'un d'aux xm. Et cil

treize nonnie' jureront seur sains que ma droi-

ture et celi de la commune de Villemor gar-

deront, et gouverneront la ville el les allaires

de la ville en bonne foy; et, ce que cil xii

G juré et li maires feront par bonne foy, il

n'em pourront estre achoisonné. Mais si fai-

soient jugement ou esgart qui ne fust souflî-

sens, il seroit adrecié à mon esgart, aus us

et aux cousiumes de Villemor, sauf ce que

H il ne leur cousteroit rien, et n'en feroient

])oint d'amende cil qui auroient fait le juge-

ment ou esgard. Et cil xii juré et li maires

lèveront les deniers de chascum, vi d. de la

livre du mueble, si comme il est dit devant,

1 et 11 d. de la livre de l'erilaige par le sere-

CAMPANIE (1276-1278).

ment de ceux qui ce devront; et je y envoierai,

s'il me plait , gens ''1 de mon conseil qui i'^' seront

à ma jurée. Et se li maires et li xn juré, ou

une partie d'aus jusques à trois ou plus,

avoient soupecenex aucun de «eux qui auront j

juré à rendre vi d. de la livre dou mueble et

deux deniers de la livre de l'eritaige, il le

pourroient croistre selond leur bonne con-

science , sauf ce que il ne fera point d'amende

qui aura juré; et cil denier seront paie chas- k

cun an à la leste Saint And ri.

Et est à savoir que tuit cil de la commune

de Villemor puent et pourront vendre heri-

laiges et acheler, et autres choses, si com il

ont fait devant, et ont et auront leur franchise l

et leur usaige si com il les ont heuz devant.

Kt se aucuns voloil plaidoier aucun de la

commune de Villemor par plait ou par autre

manière, je ne le pourroio haveillier fors de

Villemor, se pour ma propre querelle n'estoit, m

et celle querelle seroit déterminée aus us et

aus coustumes de Villemor.

Je aurai mon ost et ma chevauchiée aussin

comme je avoie devant, fors tant que homs

de L\ ans ou de plus ne ira pas; mais, se il n

a le povoir soufBsent, il y envolera i homme

pour lui selond son estât. Et se je semons ost

ou chevauchiée au temps que foire sera, li

changeur et li marchent qui seront en la foire

en bezoingne, il hi pourront envoler i honme o

soulhsent pour aux sens amende. El s'aucuns

defailloit de mon host ou de ma chevauchiée,

cilz qui defTaudroit le amenderoit. Et si pro-

met en bonne foy que je nés scmondray en

ost ou en chevauchiée pour aus achoisonner, p

fors que pour mon bezoing; et si vuil que

chevaus à clievauchier ne armeures à ceux de

Villemor de la conniiune ne soient prinses

f'^ SI me pldit llt'»t A.

i; \l 1.1,1 \ I \ TliKCKNSIS. 'il

A pour (li'blus III' pour jilciijes, ik; pciiii' :nili'cs

amissions. Kl s(! je ou nicsjfpiisiivon.s incsliiT

(le chevaiis ou de cliairi'lti's ilc Villciiiiir, il

sera re(|uis an niaitnir de ViIIciihu', ri cil le

IVra avoir à ioi(!r là où il If Iroiivcra et iiaicra

i; le loicr des dcnifirs de uia censé. Kl s'il mes-

axcnoil, dou cheval, il seniil rendu/., au ivjjarl

des douze jurez et don niaicur, des deniers de

ma censé. Kl cliascuns de la c()niiiiimaiit(' de

Villemor, ([ui aura vailleiil \\ lit., aura auite-

c leste en son hostel et quarrians jiisipies à i.

Et est à savoir (pie li Ixiurjfois de Villemor

cuiront et inorront à mes Tours, à mes niolins

à auh'l iiiarchie conuie i anires. I*]t si^ il ave-

noit qu(! je ne iieusse assez fours el inolins à

i> Villemor, il i^'' leronl moireel cuir|e|,au repart

des d(nize jurez el don maienr, seloiid ce cpie

il convanra souHisenuienl . à mes l'ours età mes

iiiolins. l'^t (piaiil \c aurai jours cl iiioliiis laut

coume il leui' convanra, au n'jjarl des douze

E jurez et dou maienr, il i '-'cuiront lous el iiiol-

ronl.

l'^l se aucuns îles treize esleuz esliul cliciiz

en plail, ou en <;uerre ou en esciimcniemenl

pour le l'ait de la ville, li douze jurez cl li

F maires ipii après veniont seront tciiu à paiire

le lais seur eux aiissin comiin' li douze juré

(pii esloient devant Favoient seur au\. Kt je

nepouiroie iiicllre iiors de ma main nulles de

ces clioses. i'^t est à savoir (pie se aiiciius (h; la

(. communauli'' de Villeiiiiu' esloit arreslez el

pnns en aucun Heu pour ma delile, je le

suis teniiz à délivrer lui et ses choses dou

mien, et, se il esloil pris el arreslez |ioiir

autre chose, je le suis leiiiiz à aidiez à deli-

u vrer à bonne l'oy. Kt est à savoir (pie se au-

cuns de ceu\ (jui venront eslereii la ((mimuiie

de Villemor .s'imi \uellenl râler, il s'eu iront

saiiveiiienl el lianclienieiil ipiani il Noiirroul .

(')
I, V.

et auront conduit de moi plenierement. Et esf

à sa\oir i\iu' mi sergent qui sont à moi, et cil i

(pu ont mes cliarires ou les cliarires de mes

ancesseiirs, seront en la commune de Villemor

se il vnellent, et, .se il ne vuellenl. il seruul

en ma main aussi comme devant, lit loules

choses, et ces convenences (pii soiil contenus j

en ces letlres, ai je jur*' à ternir])our moi et

pour mes hoirs à aux et à leur hoirs perma-

nebiemenl.

Et pour que ce soit Terme et e.slable, ai

je ces lollres scelh'es de mon seel. Ce Tu k

Tait en l'an de jjrace mil ce \\\i ou mois de I2:ii, juin.

.i"y"8-

XT. — KXTENTE DE S.VINT MAART '
. Tada

per recojrnilionem .Inliannis Champenois

et Siephani T(n-voie, Cornuti de Maraie, l

MichaelisNaudet, PerrineliAIaupiuetJohan-

nis Gêner [de] Villamauii , juialoriim de ve-

rit,Tle dicenda.

Ipsi diciial (piod domiiius n(Ui liabet ihi

ali(pui III (lominio suo, scilicel ne(|U(' terras, m

neipie Turnos, neipui molendina, ne(pn_' nier-

'" Saint- .\Iai'ds-iMi-Mil)c fais.iit pailio du domaine

coiiilal di'S le \\i' ^.li'clc. |iiiis(|iii']< comle 'i'hiliaiid III

arcorda en i ic)S diuTs jii'i\ili''j;i's wii\ lialiilanls de ce

lirii ri (]f (|iirl(|iii's vil'ajp'.s \(iisins (voir plus loin,

|i. 'i-! n-> I. Mais, en l'j'ja.il fut compris avoc \ illo-

neuvf'-au-Olit'inin dans les i,i>(K» li\c('sde ('vrmi anniud

|>ar lesi|Uellcs Tiiiliaïul IV jiaya la rriionilalion d'Krard de

lli'ienni',si'i;;niiiir (le naiiieiiipl .aux dniilsprf-lL'iidds par

sari'iiiinij SIM- ji's (((''v ijriiliaiiipajjne et de lirie (d".\r-

liois de .liiliaiin illc, (jittilii'rifr di-n itrtrs ih's roiittps ilf

Clidiiipagiir . n" 1 'niS). Kcai'd ne Ir consi'iMi pas lonj;-

(•iiips : l'M Itei7, il ((•d.iit Saint-Mards el Alar.ive à

(jaiiiirr de Tiaiiicl, si'i[;iu'iir de Maii|;ny, en (iclianjje

de la ninili.' di' Haiiienipl [iliiil.. n" i^lilii. I)n iipiore

I'' iiniiiK'iil lut l'iMu; et l'antre de ces loealites t'eiiha

dans Ir ilniiiaiie' (le nos comtes, et le cliaiiilie xi d.'

V K.rliiilii isl II' plus ancien document présentant Saiiil-

Mards riiiiiiii.' |r siè;;e d'une prév(Jtécliampenoise.

C'IMII. ïn. i;IMMI'(l.\h.

42 EXTENTA COMITATUS

A catum, neque tholoneum, neqiie pedagium,

ni'(|ue mamim morlunin, neque aliqua[m|

nrisam, pivlerquani illarii que conlineUir in

Iranscripto Crancliisie dicte ville, que inferius

annotatur; sed bene dicunt quod dominus

B liabet ibi omnem omnino juridictioneni, ita

qiiod medietas est pro indivise, tam juridic-

tionis quam eorum que continentur in caria do-

mini Roberti de S. Medardo, jure hereditario.

Item dicunt quod dominus non habet ibi

c neque census, neque laudes, neque ventas in

aliqua re, nisi super domum Pétri Maupin

cum pertinenciis, vi d. de censu, et super

unum niodicum orlum ibiprope situm, quem

tenet Steplianus Torvoie. Et ista omnia ([ue

i) perlinent ad parleni domini, exceptis que

proveniunl ex majori juridictione, venduiitur

ut nunc sub nomine preposilurexL Ib., et pro

feodo clericoruni wvi s. \ni d., sed de feodo

marescallonim vel canceliarii nicbil consue-

K lum est persoivi.

Item non habet dominus ibi, nisi unum so-

lum boscum indominiosuo qui vocalurl'oresta

de Saint Bocin qui conlinet circa lx arpenta;

potest [s]cindi de viginti annis in viginti, et

F lune potest v;ilere quolibet arpenlum \\\ s.

Item dominus habet ibi graeriam in bosco

qui voratur vSinl)riex et in bosco qui vocatur

boscus Sancii Lupi , in quibus duobus boscis

homines de Sanclo Medardo, de Cliastel

G Huiton, de Viliemoiron et de Creanny habent

usamentum; propter quodracionegraerie non

habet ibi dominus nisi forestam
,
quia dicti

bosci nunquara venduntur.

Est aulem ténor carte secundum quod con-

H linelur in quodam Iranscripto, sigillo curie

Trecensis sigillalo, lalis :

Ego, Theobaldus, Trecensis'" comas pala-

0) Thriiluirdn^ Tiu'Ci'uns A.

CAMPANIE (1^276-1278).

tinus, universis tam presenlibus quam futuris

notum l'acio nie concessissehominibus Mai-aye

et villarum appendencium, scilicet"' Sancii i

Medardi, Chemini et Vallis Charcy, quod

(piiconque in ipsis manserit et lerram cum

animalibusl'-'' sive animali excolueril, xii d. et

unam minam avene par annum persolvet.

Quil^l vero nuUum animal ad terre culturam j

apposuerit, xii lantum denarios annuatini rod-

det. Hanfc] etiam prel'alis bominibus contuli

libertalem, quod a tallia et ab omni exactione

permanebunt immunes, nec Ibeloneuin, nec

pedagium quod meum sit in terra mea dona- k

l)unt. Ad hoc Ibrefaclum de lx s. quinque so-

lidos terminabilur, illud de quinque solidis

duodecim'''' denarios complebitur,clamor quo-

que quatuor denarios einondabitur. Go[n|cessi

etiam prelatis bominibus, (juod si (juis inde i.

abire voluerit, venditis domibus et pénis ce-

terisqua rébus propriis, quiète potei'it al)ir<'.

Hanc ilaque convencionem omnihus (pii in

prefalis villis mansorint a me et ab heiedibus

mais firmiler et perpelualiler observandum de- h

paclus sum '*'. Et, ut bec nota permaneaiil

(sic) litteris annotala , sigilli nostri iiupressiona

lirmavi. Actum Trecis, anno incarnali Verbi

M°c° nonagesinio oclavo. Datum per manum 1198.

Galteri canceliarii. Nota Pétri "". n

XTI. — EXTENTA VILLENOVE AD CHE-

MINUM, l'acla perrecognitioneni Odonis de

Sancto Florantino, prepositi ipsius villa,

Galteri (loordu. Tiieobaldi (Jile, Boculi,

t'' tippanilt'iiciuiu sihcel A.

'-' aimimaliliiis \.

('' quod A.

'*' fluddccin A.

f^' suii A.

("1 Une antre copie de la présente cliarlo existe , pa-

raît-Il, aux Archives départeniejitaies de l'Aube, fonds

du llayerdo Chennegy.

I! \II.I,IV1\ TISKCKNSIS. 'iS

A .sct'viciilis, l'I .loliiitinis Itiiii'Kiii, |iiraloi'iiiii

(le vt'iihile (licetlda.

I|i.si (liNcninl i{iiii(l liiiiii' iiii'iiiiii'ic lli'iii'i-

l'ii.s, iv\ .Na\;ini', de |jrciiMia dolis ildiiiiiii'

B[lauche], lune iixoris sue cl iiimc coiisoilis

11 illu.siris \iii ddiniiii iMliiniudi ('
, lilii chue

iiH'iiiorie Hciirici rejjis Aiijjlic, in s[)iiiliialeiii

cl propriani licredilalciii ipsius doniiiie cinil

precio diclaiii villam de riicniiim ciiiii (iiiiiii-

l)iis doininio et pcrliueiiciis suis, a (li\cisis

c pcr.sonis, lia quod lolalitcr cl iiilrjjralilcr csl

ipsius domine'"-^'; undc doniiiia liahcl il)i oin-

lU'ui OMiiliiLii iuridiriiiiicjn. (Jiic. i{iiaiiliiiii

ad ca i[uc sunl de uiiiioii jundicioiu' cuin ra-

idiis iiil'ra sci'iplis, adinndiaiidii', ut luiiic,

D niT'x IL., cl pi(i l'cddo i-jciicdi'uui wvi s.

MU d. El est scicnduiii (pidd dicla vdla csl

fada de verlx) ad vcrijuin, sceundum ''' te-

aorein litière supra sci'iple ininedialc in e\-

tenla de Sanelo Medardo; undc lialiel do-

E mina lalionc lnir<|('sic, iii ipiolilx'l liouiinc,

\ii il. pcr anniini. l'isliiiiantui' coMinuiiIlcr

VIII II).

Ilcm liabi'l eadciii l'aeiiiiie, m (jiKililicl

lioniiiie iiiirjjeusi dieli lori (pii cxcoiil leri'aiii

h' l'UiJi aiiiiiialiliiis. \ei eiiiii aniiiiali. iiiiani ini-

II) E.lnmiimll A.

'-' l^a cliiiiti' aiciii'doi' en 1 iç)S |iar Tliibiiml lit àsi'S

liomiiK's ili' S.iiiit-Marils (\(iii' ci-di'ssns. p. h'<. ii-s) iiKinlii-

ijiiL' la \ illriH'ii\'.--;iii-ClM'imn ii{ihart<M)ait alors an (In-

inaini' coinlal. VA\>;) riîsla unio jus(|uVn 1391!, dali' à

la(|iirlli' Tliihaiid tV la lùda, en nioiiie loiiips (jiie Saint-

Mards, à Erard di' liiiiMine, si'i(;nrnr di' nainei'u|il.

Mais, un di'iiii-sit'cli' plus lard l'I, ciimiiic Ir conslah'

VE.ilciilfi , lienri III la Joifjnit di' nouveau an doinaiiu'

clianipenois, après en avoir aiMpiis succrssivcmcnl les

diverses parties. Plusieurs rliarli'S passées à celte orra-

sion.de décembre 1^71 à oeloliii,' 1 '(73, nous soni par-

venues el ont l'ié analysées par M.d'Arlmisde Juliainville

en son ('tlttllotnlf ilm nctrs f/r\ riimh'.s tir Chtnnjittl'^nf

(n"' S69H. :i-o'i, :f7o;., :(7-o, :!7,-,,, ,.| ;!7,s'i).

'') sfcilnithiiii \.

nain a\eue pcraiinuni. Esliinalur coniiiiiiiiler

Ml niodia aveiie.

Item liajici Iciiaifia m plurilius terris silis

ou Tciirc de (Inuisaiil, et in locd ((iii dicilur

les Arpeus, el in terrilorio de Vilers. Esli- '•

niatur co|ni|niuniter vu sextarios avene.

Ileni liai»'! ilii riiniiiiu '''. EstiliiaUir \alere

einiimunilcr per auiiuin Mil Ib.

ilciij liahel i|ji ddiiium niereati ''^', et tlie-

ioneum cl niinajjiuni. Estiniantur communiter 11

\\\ ib.; scd de islis \\\ Ib. débet reddi (pio-

libel aiino miinaeliis dv l!(db>piato unuin ino-

diuni IVunicnti' '', (piia rex lieuricus illud

eisdeui reddidit l'isdeni super dictuiu merca-

luni. I

Item lenentur ibi a domina doinus et leire

ad censnm, in (piibus babcl laudes et ventas,

rarionc (|uoruin percipitur de xii d. 1 d. Esti-

niantnr foiiiiiiunilcr c s. per aniiuin.

Est aulem scieiidnin (piod aveiiam queib'ljc- 1

liir pro buijjcsia solviiiit ijurj|(Mises non nio-

ranlcs in dicla villa, sicut et in ea morantes,

el ilii ipii cxcidunl Icrras non cuin suis ani-

malibus, sicul ilii i|ui cas cuui suis animali-

bus excolunl ''!. k

'' (j* loui" était divisé t'ntre pliisie-ni-s pi-rsonnes.

lorsque, en 1 •>7 1 l't 1 372, Henri III s'occupa d'iMi réunir

les diverses parties. Oe prince acipill tout d'aliord l,i

part de lienaud de Courson et de Marj;necile, leniinede

Renaud , niovcnnant la sonnue de 1 y ili. tourn. (d'Arbois

de .lul)ainville, Ctilfilit];iie r/e.v tirlm '/es t-omli's tic (liuiitt-

IHii'iie, n" ,3Gc)S). (luillanuie des Bordes et Aveline,

leunne di' (luillauiiie, lui en vendirent unc|nart, moyen-

nant •'.!> Ib. t., à la date de mai i'.>7'! (ilml.. H":i7ci.">),

puis un antre ipiart deu\ uioi^ plus tard [tbiiL,

n" .S7;i.o). In luiilièuie du newiie l'oui l'ut anpiis en

mars ia7ii de Marii' de l'Onlenay [ilmL, n" 3750).

-' Ib'nri III avait ar(|uis, en orlobri' 137.! , rempla-

cement de la lialh' de la \illeneuve, iiiovennant ipiaire

livres lournois (d'Arbois de Jubainvilli'. C.ittalnjnic i/r^

nrli's ths finntf'.t itf iihnwnttt'itt' , n" 078^1).

'

') fnntirnint a.

14) ,:rn,ll,ii,l ,.

&& EXTENTA COMITATUS CAMPAME (1 -276-1 278;

A Hal)Pt atilciii il)i domina istos ceiisus :

Jaques Dans Hues doit, pour ses mazures,

de eenz xr d. ob.

Andréas et Radulphus, pro orto justa sta-

iMium, im d. ; etpro orto rétro domuni suani,

n \i d.; et pro pressorio suo, un d. ob.— Sum-

maC': xiiii d. ol).

(lolinetus cleiicus, pro campo (piondani

Caillié, VI d.; et pro terra de Molendino

Novo, III d.; et pio terra sua de Magno Ar-

r pento , ii d. ; et pro hoschia sua , iiii d. ; et pro

hoscbia que fuit au Guiliemicrs, m pougoises;

et pro domo sua cum porprisio, xxv d. —
Summa'-) : m s. mi d. et m pougoises.

Johannes Pougoise, pro domo sua, m d. ;

D et])ro terra sua de Reignonsoi, iiii d. —
Summa (^'

: vu d. '

Peirinelus li Sergens,pro terra (juam emil

de Esleveneto le Munier, un d.

Maria la Verrières, pro terra que fuit Paien

E Loeluier, m d.; et prooschia que fuit Guiber-

li Fabri, m d.; et pro terra que fuit Johannis

d'Ausson. un d. — Summa (^)
: x d.

iielicla Guiberdi le Fevre, pro oschia que

hiil au (iiiilleniiers,uiieob.

K (Ibignoz de ia Broee, pro domo sua, \ii d.;

el pro domo que fuit à la (Ibaufaude. m. d.

Oudelus d'Arces, pro domo sua, vi d. ; cl

pro mazuris suis silis juvla douuiin au Migui-,

\vi d.; et pro terra que vocatur les Hasics,

G vin d. ; et pro terra que fuit à la Potere, ii d.

— Summa (-'
: xxxij d.

Agnes la Borgne, pro domo sua, m d. ob.

Relicla Colini Vuidebource, de terra don

Pomerat, ui ob.; et pro teira que fuit Cail-

II lier in territoris de Hastes, m d.; et piodomo

^'ï So7inin A.

(^' Sonmn \.

*^' SoniiKi A.

'•''' SoniÊitt A.

t-*) SoiUtHt A.

que fuit Odonis le Sergent, xiiii d.; et |ir()

domo in qua bala erat, i ob.; et pro terra que

luit Pétri Biesi , i d. ; et pro creûla doinus

sue, I ob. — Summa O
: ii s.

(iilelus, gêner Vuidebource, pro lerra (jur i

fuit (kieron etPeIri de Cbaoursia, x d. ob. ; el

pro niasura (pie fuit Bilee et pro prato de la

Roidii II', iiii d. — Summa '-'
: xiiii d. ob.

Heredes dame Eude et Guiliot Boron, pro

grancbia sua juxla furiium, \ii d.; et pro .i

masuia sua ibidem sita, xii d.;el pro orlo suo

juxla Fossala, m d.; et pro oschiis de super

Fossala, \ii (1.; el pro caméra juxla (lomuiii

auJaissun, vi cl.; el pro \ergerio suo, ii d. ;

el pro lerra sua de Pomerelo, ii d.; et pro k

lerra sua inler Duas Aquas, ii d. ; et pro uuo

journelo lerre sile siiiiliis \iiieas, ii d.;et pro

oscliia (iuilloli i,ui-lier, ii d. — Summa <•"
:

iiii s. VII d.

Douuis Dei de (liieniiiio, [iio liiis qur leiiel i,

de censiva domine, debel \i s. nu d. ob.

Li Jaissinez, pro creliua doiiius sue, une

pougoise.

Relicla Jaissin, pro eodeiii . une pougoise.

Johannes lilius Johannis d'Ausson, pro ma- m

sura sua juxla donuiin llerberli. vi d. ; el pro

vergerio suo, ni d. ; et pro (piarta parle unins

masure juxla >") Nevelon Goudard, ni d. el pro

domo sua . m ob. — Siimnia ' ''
: \iii d . oii.

Hersans dicla la Poncele, pro leria sua de n

Arpenlis, un d.

Regnaudus li Jugliers de (loursani , pro nia-

sura sua juxla doiiiiiiii au Migne. mii d. ; et

pro pralo de Margeiie, ii d.; el pro domo sua

cum crehua, v d. — Summa C*'
: xv d. o

t'^ Snnnm A. ,
,

,
, .

I
i

^'' SlIIIHItt A.

t-'* Sonnui A. ' '

(''* pti.Tin A.

t^' San mil a.

^"* Sniniift A.

IIAILLIVI \ TRHC.ENSIS. /lÔ

A Lihci'i (]ii(iih1;iiii IIcIiciIi . [iro in.'isura Mia ,

Il s.

Helirl.i Kollandi. |ii(> cn'liiia domiis siii;

,

une ob.

Kinciijardis '" la Biiorm'-c, |)r() caiiicra sua.

It Mi il.

Jaouilliez et .soror sua, [tio crrliiia doiiius

suc, ol). ; l'I [iio Icria di' super slaujfnuni,

H d. oi).

Miloiis li Olieis, |)ro doino sua, ni oh.

i; La Masquerelle, \>m crcliiia doiiius sut-,

ol). ; et pro domo sua juxta Vuidrliourci', uni'

pougoise; et pro leiTa sua de Foute (ion-

liiuit, iiii d.; cl])i'o terra de Uhiio d(^ Mo-

limdino lYovo, m oh. — Sumiiia '-'
: vi d. pou-

D ;joisc.

Gûlini'tus lilius à la Fau;;aiuie ut relicta

(iaroli de Herviaco, pro masura subtus 11-

iiiuni, \ii (1.

Li Mais d'Ervy, pour les noeroies, ii d. oh.

!: Orricus (ilius Coustaiii Dauicron , [iro douio

(|ue fuit .laquini le Voier, ii d. ob.

Ailelina la Pie\osle, jiro iiiangno caiiiposuo

des Arpeiis, \i d.; et [no liheris suis pro eo-

deni. m d.; et pro campe de Perellis, viii d.;

V et pro suc por|)risio, xviii il., et pro parle

sua de Pressorio , un d. ; et pro domo l'eu

Damei'on, xii d., et pro domo delez la Tui-

lerie, I d.; et pro oschia dou Monsueil, ni d.;

et pi'O vergerio, m oh. — Sumuia ''''
: ini s.

r, i\ d.

Andréas, gêner à la Prevoste, |)io ma;;no

campo suo, ni d. ; et pro terra sua dou Tertre

de Coursant, ni ol).; et pro terra sua juxta

Vilers, i d. — .Summal'' : v d. ob.

H Martiniis li (jueiz, pro una masura, \n d. ;

e,t pro suo jiorprisio. \x d..
|
el |)ro

|

''J EmemartUia A.

'-' Suiima A.

''' .S'»nHi« avec six j.'iinliii|;i'S scnli'iiipiil a.

'" Huma A.

(piod l'uil à la JîiM'aiide iM pro uno jouriierio

|ei-re de super Fossas, ni d.

Coliiiiis (iodais, pro terra sua de (ihemiiio.

Il s. ; et pour ses avans pos, i d. i

Liheri Ansier, pro uiio journerio terre

ipiod luit au Poulain, i d.; et [no oslisia sua,

Il d.

Maria la''' Mercière, procrehiia doiiius sue,

tin(! maile. j

lielirta Pétri llardoyn. pro orlo suo juxta

sla;;nuiii, xxv d.; el pro orlo jiuta domum
(ialli'ri. \[i d.; et |)ro terra sua de Arpeulis,

vni d.; el pro hoschia Petronille, nii d.;el pro

terra sua de Periers, ni d. ; et pro teira sua k

(|ue l'inl Humhaiid. viii d. ; et pio \ergerio

suo, une maaile. — Summai'-' : nii s. \i d. ob.

Tiotas, pro orlo suo, xn d. ; el pro orlo (]ui

luit liherorum au Selier, \i d.; el])ro caméra

juxta doiiunii Miloins Tliohe, m d. — Sum- i,

ma ''
: xxi d.

Ilerrielus dtî Bonne Val, pro granchia sua,

xiid.; et pi'oorlo suo reiro halam, xn d.; et pro

terra sua reIro domum Dei, ii d. oh.; et pro

lerra sua de Arpeulis, \ii d. — Suiiima ''
: ii

Il s. nii d. oh.

Heiirla Mai'liiii la (jiiille . pro (loiiiihiis

suis, 11 s. ; el pio terra sua don Molni Pre-

mier, ini d. ; el pro terra el pralii siiosuhius

Molendinuni \o\uiii, in d. ; el jim terra de x

Creue qui! fuil Johannis d'Aiisson, oh. ; el jiro

rrehua domus sue, i d. ; et pro oschia de (ihe-

neveriis, ii d.; et pro orlo suo pixia domum

Martini le Gueiz, i\ d. — Sumnia: m s.

VII d. oh. o

Filia la Bouisselle, pro orlo suo. ii d.

Iiej[naudus (iuillou, pro lerra sua de Super

Slajfiiiim , vni d. ; el pro Niiiea leu Naiire, ni oh;

") la A.

*^' Situmn A.

^^' Sun nui \.

'*' Snntutti A.

46 EXTENTA GOMITATUS

A et pro teri-a que luit Aiolie, ii cl. et poujjoise.

— Summa <" : xi d. et m pougoises.

Major de Voouon, pro domo sua (|iie luil

Johauiiis d'Aussou, xii d. ; et pro crehua dicte

doiuus, I d. ; et pro teira sua que fuit Odoiiis

B d'Arois, m ob.; et pro terra (]ue fuit Odincti

Sebilon, ii d. ; et pro terra sua d'Ochie, i d.

—

Summa : xvii d. ob.

(iiiardus (rOi-cel. pro terra sua des Hastes,

vil d. ; el pro domo sua, vi d. — Summal-' :

fi XIII d.

Maria de Trecis, pro domo sua. xii d. ; el

pro campo suo dou Poinerat, un d. ; et pro

terra sua inler Duas Aquas que luit (loeioii

,

Mil d.; et pro masura sua letio domum suani,

D II d.; et pro arpeulo quod luit. . . '^', ni d. —
Summa '*'

: xxv d.

La Caille, pro porprisio suo, xii d.

Martinus li Gaillaz, pro oscbia sua, n d.

La Griepe, pro terra sua de Arpentis, ii d.

E ob. ; et pro crebua de ses avant pos, i d. —
Summa : m d. ob.

La Marcbende. pro uiio arpento in Valle

Sancti Martini, i d.

La feiime au Bergoin, |)Our sa terre au

!• Cbief de la Ville, ii d.

Agnès , la lille leu Hai mon .pro '*' oscbiis suis

,

Il d.; et pro crebua doinus sue, une pou-

goise.

Maillars, pro terra sua de Ulino, ii d.; et

G pro terra sua super Fossata, u d. ; et pro ma-

sura sua, I d. ; et pro terra sua que fuit

d'Aussou, Il d.; et pro masura sua que fuit

(iuillemin Andiia, i d. — Summa ''''
: viii d.

Aillions Caille/,, pro terra sua subtus molen-

II dinuin doniini, m ob.; et pro arpento quod

*'"^^ Suinnii A.

'''' (le l)laiio l'xiste dans lo uis.

") SoniiKi A.

''* per A.

Cl &».,»(A.

CAMPANTE (1276-1278).

fuit à la Jugleuse, v pougoises; et pro pralo :

de la Vaudiere, ii d.; et pro terra de Mur-

gerio, V d. ; et pro prato quod luit Guicbardi

d'Arce ; et pro terra que fuit à la iMeleronne,

VI d. — Suiuma'i' : xv d. et m pougoises. i

Giiillaumes de Blêmes, pro lerra (pie luil

Alisot, m d.; et pro terra que fuit magistri

Auberti , m ob. ; et pro terra que fuit Hum-

baut . m ob. ; et pro terra i|ue fuit à la Griope,

V pougoises; et pro terra (|ue fuit à la Touse. j

ob.— Summa ''^)
: vu d. m pougoises.

Gauterus Coeron , pro canqjo suo et prato

de Molendino Novo, viii d. ; et pro oscbia sua,

1111 d. ; el pro terra sua de Fonte Goubaut.

I d. ; et pro terra sua de la Crée, une ob. — R

Summa : xiii d. ob.

Liberi (iilet Andreau , de oscbia feu Vaudin

,

II d. ; el pro lerra sua de Hasiis. i d. —
Summa : m d.

Relicla Pétri le Besgue
,

j)ro oscbia sua i-

retro domum Galteri, ii d.; et pro domo sua,

m ob. — Summa '^)
: m d. ob.

Liberi au Poulain, pro crebua orti sui,

III ob.

Guillaiiiiies Faber, pro crebua domus sue. m

ob.

(iaiillridus gêner Caille, pro \ergerio suo

quod fuit Coillard. i d.

Magister Aubertus, pro oscbia rétro domum

(îalteii, m ob. ; et |)ro vergerio quod fuit à la n

Caille, iiid. ; et pro lerra sua de ricrgeraud

.

m d. ; et pro oscbia sua de Slagno, m d. ; cl

pro terra sua de Aipenlis, m d.— Siiiiima'') :

\M d. oli.

Li Bois, pro oilo siio jiixia doiuiim à la o

Tielei-e, \ d. ; el pro lerra sua de Molendino

Novo. m d. — Summa: mu d.

Col i nu s d'Aublevive, pour les \oeries.

^'"-^ Stiiinta A.

'•*! Somma A. ,
> ;

^

"' Siiiimn A.

lîMM.IV lA TUKCKNSIS. M

A m (I.; el pi'o (erra sua ju\ta (loiiiiiin Dci,

Mil : l'I pro Icrra sua inlerDiias Aquas, ii (1.

—

Siiiniiia '
: \\ il.

La Soiiidc, prn nsdiia (juc liiil Sovnol,

1 d.

B Paniloillic/, . pi'i) doiiia sua en m porprisio,

m ci. ; cl pro «Idiiio ipic fiiil .loborli, iili. —
Suinnia : m d. ob.

Neveillons Cioilars, pro Icrra rclro (loiiiiitii

suam. VI (1.; cl pro illa (]uaiii liahcl, a Joliaiiiio

G (l'Aussoii. m (I. — Suinuia'-': ix d.

Jelianiii'ï Dan l'iaoui , pi'O oscliia sua aille

(loinuiii Dci, wxii d. ; el pro masiiia sua

rétro ffraiicliiaiii suaiii, wiii d. ; el pro Icria

(pic luil à l'Aicmenl, m d. ; el jn-o diiiiidia

D oscliia que luil à i'Aienicnt, m d.— Suiuiiia '*':

iiii s. VIII d.

\[II.— EXTENTE DE DO\E\IAINE, lailc par

la rocogaoisscnce Eude Maugier, Guillaume

le Fourn[i]cr, Theviu le Serjfciit. Guillauiiic

•• Grillaut cl Garnier le Paigc. jurez de dire

la verilé.

Il dicnl que li rois lleuriz de Navarre ac-

(juist jadix de monseigneur (îuy de Melligiiy

ce (pie li (liz lucs sires Guiz avoil eu la \ die de

•' Deneiiioinuc ''. Si dicul (|ue ma dame v lia

"' Siiiiinii A.

'-' Sllnuift \

.

''' SllHIIIII A.

''' L'acti' (!'' ViMlIc Pst rll dilli' (11' Illili f>-'.i. .Il' II' 11'-

linidiiis (r.i|jri''S l'ijrij;inal cimsorvc' aux Anliivrs n.-iliii-

iiuli'S, sous la coli' .1 i()5, n" ôa :

rrCiic, Giiiz ili' Mi'Iligni , siri'S d(>Montigni .iln'v.ilii'i'S,

laz à savoir à Ions ceux (|iii ccz présentes Inttrps verront

el orront ([ne j;e ai donni' et otroii' à toiiz jours en

|iiir et peijielnel e^(|]an{;e à mon 1res liaul , linnoraMe

et noMe seingnenr Henri, par la j;race de Dieu roy de

Navarre, de (;ii.iMi|)ainj;ne et de lîrie ronte palatin,

recevanl |ionr lui el |ionr ses hoirs lont et (|iian(|(ie j;i'

avoie el proii' et dévoie a\oir. par <|nel (jtie «Ireil on par

une maison ia(pi(dic esl ores loi(''e vi il), jiar

au; mais on ne la [>uel jias relenii' pour lanl.

Item elle y a bien c. et v feus d'onmes. el

loute julice en ses homes. Et Mile/. d'Escri-

vcill(>s lia aulrcssi tôle juslice es lionmcs g

(pie! cpie reson cpK' ce l'ust, i Denenioine el ou linajfc et

es aparlenaiices de Daneuioine, à tenir et à avoir à lui

et à si'S hoirs quitteuient et en pes, ou devant dit pur

el p.r'pitiii'l eschanjp', c'est à savoir la taille parlalile

lijp', les a(|nez inonseingneur .laque Mauferas, clieva-

lii'r, et les alionnez par an, ma part de la jousiice di'

la ville et di' la mi'ssi'rie, le ban des vinjjnes, li'S terres

i;aain;;jialiles, les prez et les sauciz, la rivieri', le roajje

des huiuies don Val de Mi'uise, le cens dou jour de la

saint Renii, les ventes par an, (|iiinze jjeiines à ca-

resnie pri'nanl , vint el trois arpenz dou bois de l'Anibne,

trois pressoirs à Daneuioine, les di'ux pars du l'onr de

la dile vile, les moidius de Dennemoine et les cens ipii

i parlent, les tierces portanz ventes, les costumes di' la

Tonz Sainz , la recopie dou cens (pii esl commis,

les esclieoiles el li'S aventures ipii pneenl av> riir es

laillables et di> cc>s <pji doiveni los el ventes. l'I liens

liez, et ime maison à [Janeinoine, et touz les prenz el

les proliz (pn' islront et porroiit issir i-t venir de toutes

ces I lioses el de chascune di' ces choses: |)OUr les qnex

di'UX liez el pour l;i (|ue|i' meson devani dite, mes

siri's li rois devant diz mi' so(dl sis \mz livri'S de bons

tornois miens (|uites, dont je nn' ticnj; bien à paie,

aveipies les ohoses el les rentes (pii ci desonz sont

dites el escriples, assises à la Jaisse el an linage de la

Jaisse el es appartenances, toutes les qiiies i lioses et

renies mes 1res cliiers hauz, nobles et aoiez sires h

rois devant diz a donné et otroié à moi el à mi's hoirs

à li'uir el à avoir en bonne pes perpeliielnuiil , el à tonz

jours, on devani dit pur et perpeluel escbanjp' lail et

otroié d'une partie et d'autre di' bone loi, en reconi-

pensation des choses et des renies devant dites, en-

semble louz les prenz et les proliz (pii l'n veiiroiil el

islront, et porront venir et issir d('s lioi n avant,

c'i'sl à savoir quarante cosliimes, le cens de cele vile;

le cens de Lin|;i, l'arban di' Iticé, les rostunuîs de

(iliieli qui viennent h la .laisse, les (jelines di' ces cns-

tnmi's, le pre de (luseiij;(', le ban de la .laisse el le

niinage et l('S ventes, le corvajje de niarz, les cluib'X du

novoiine sur le seingneur <b' Mutri, le lierz et le uo-

viMioe de la justice de • ele vile, la in.'iin inecle (!' la

Jaiss-'. les prez de la t!()n|enci>n . e les blez (b-s ces-

/i8 KXTKNTA GOMITATUS CAMPANIË (1 27(;-l 1>78).

A que il a ou leu. et de toute l'autre justice lia

il le tiers et ma dame les deux pars. Et puet

cilz Milez en ses homes faire taille, et ma

dame la puet avenabler en eeulx qui sont ad-

jousté à ses honmes et à ses feumes par iiia-

B riage, et a luitoime en toute la taille de ses

honnies qui n'est oires estimé que x s.

El la taille des honmes ma dame ne vaut

ores par an que xviii Ib. Et la juslice ma cLuiie

à oi'os n'est adniousonnée que xl Ih. , en-

c semble les chastex qui s'ensufjuenl.

Et ce sunt li (.hatkl.

Li roages'i) des vins, pour lequel en pranl

Il d. de chascune charrette portent vin outio

In rivieie d'Armence. Et est admousonnez par

D au XX s.

Et les deus parties de ruiloiiuf p.iitie de

tiimps do la Jaissi', ios terros de ceie vile, à Eslorvi

quatre bichez d'avoine de costume qui viennent à \a

Jaisse, le p;iain(jnaj;o de la Jaissp, les prez et les ror-

vées de la Jaisse, toutes les quex choses devant dites

assises à la Jaisse et es aparlenances mes sires li rois

est leunz et a promis à bon.' foy à j;arantir et à ioiaii-

inenl délivrer envers toutes jjenz à moi el à mes hoirs

perpcluelment et à fouz jours come sires, promelanz

que jamés ne veiira encontre par lui ne par autrui.

Toutes les quex ihosesjfic el mi hoir, rn la manière et

en la l'orme que gi(^, (uiiz devant nouiez, lenoie et avoie

l.'s d('\anl dites choses el renh'S de Denueuioiue et des

a|iarli'nances, des quex choses el rentes assises à la

Jaisse de\ant dite el es aparlenances mes hauz et amez

sires li rois devant diz m'a pris et receu à home, toutes

les quex choses el renies de Denemoine et des aparle-

nances [;e promet el sui Icniiz à garantir el à délivrer

loiaumenl ou drvani ilil eschange, au devant dit uion

Ires haut el amé seiufjneur le roy d>>vant dit et à ses

hoirs envers toutes fjens, sus poine de louz douiajjes et

de di'spens, et sus l'ohligenient de loz mes liiejis |)re-

sens el à venir, l't en lesmoing de toutes ces choses gie,

(îuiz devant diz, ai seelées ci'S lellres de mon seel. Ce

lu fet en l'an di' gracr rail deux cenz el seixanle et

treze, ou mois de ma\.i

f'I Le vriaiifp , ou peul-i'-lre pinlûl hr roai;ir , F.

la justice dou Val de Venisy sont adiiioison- ,'

dées XX s. Et li tiers eslC dou dit escuier.

Et de menuz cenz,xxvi s. par an, ou quel''-' a

ventes qui'^' sont estimées xx s. paranC'l; niés e

esglises ont 'aumônes sur le dit cenz, tant'^''

conme li cenz porte, et xix C*) gelines de cous-

tuiiies à karoisme prenant, estimées par an

IX s. VI d .

Item , sur parçouniers dou moliu, i\ s. de r

cen/, jiortens ventes.

\'A les tiei-ces de plusieurs terres qui suut

sur les vignes, estimées par an, quant à oires,

I sextier d'a\oine ijui \alt vu s.

Item, sur maisons, sur terres qui*'' sunt r,

à jiaier à la Touz Sains, qui valent par an

XVIII biiliez d'orge et vi bichez d'aveine. Es-

lime' XI.II s. _.', 'I. .

Item, des ventes qui Nieunent des menuz

cenz, a ma dame les dous pars, et li diz Milez ii

la tierce, eslans les deus pars ma dame, jiar

an, XX s. Et est à savoir que cilz menuz ceiiz

vaut XX s. par an, les qiiieux ma dame doit

recevoir et rendre au dit Milet, et le diz Milez

les doit délivrer à une dame qui les tient en i

fie' de lui.
'

! ',

Suiiiine des chastex : ix Ib. xiii s. vi d.

Item ma dame y ha i.x journex de terre

gueainnables (pii sont oires admousoniié

VI Ib.; mais il est à savoir (piani elles seront i

en essombrc elles ne vauront riens, et est de

trois ans en trois ans.

Item deusarpensdepré admousonnez quant

à ores xlv s.; et li saussoiz de ce pré est estimé

à valoir, de trois ans en Irois ans, xx s.

Cl r.e mol man(|Ui' dans A.

(^' par f.ii fjuil a; par en ini tinrl F.

''' (/»i/ A.

W tiii marupie dans a; tandis que k ouiel ,1.1 s.

W (e«(A. , . , •
.

10) riiij;l iifnf F. ' ' • .
'

"i (/Ml/ A.
,

I;A1LL1VIA TliECENSlS. 'i9

A lleni la rivicM'O qui dure dJ's le iiKiiilin di'

DcueiiioiDjfiic jiisqut's sou/, le molin d(! IJalar-

doii ('', el est aduiousonm'i! c s.

Ilcin ma damo y lia au Lois de r.Vni)uc

\\i\ aipciis do bois, csliiiicz par an cliascun

B arppul m s. vi d. Valcul par an c. s. wiii d.

Ilriii ma daiiii' lia dcdaus la \iil(' un -'

pri'ssoiirs (|iii iir suut admousonnr à oires que

\ III lli. \ s.

Ilcm ma dame n'a oires de sa parlie dou

c iiHiiiliii (pic la (piai'le parlie, la seplieiiic jiar-

tie '•*' de ce (piart moins, et ne soloit eslic

admousoiiuez que iiii sextiers dorjfe par an.

Et oires est en si mahaiz])oint que Tan no

li'euvc qui le \uille admousonucr, et l(^ laul à

I) l'airo tout de ueiil", qui costera plus do ce Ib.,

et croit Tan que la parlie ma dame ne \aul

ccsie année plus de xl s.

Item ma dame ha les deiis pars ou four de

la ville, qui sont admou.sonnées vi Ib.

E Item ma dame y ha en touz ses honmes la

main morte, et fu estimée au con(piest vi Ib.

par.; mais encor ne les a elle valu.

XIV. -^- EXTENTA DE INSULIS, facta per

iero{jniccionom .loliannis Judas, .lolian-

F nis le (iraiil. Peiri Houne Moisson, bur-

gensium '' do Insulis. jiiraloiiim do veri-

lal<' direuda.

Li sires ha en ce Hou et dedans les termes

di' la ciiastelerie ''^î toute justice si conme il

'' Udsltlriliin K.

'-' truix y.

''^ Li'S trois nuits qvii pri'(i''(li'nl n"r\i-.|piit (|iie tliins F.

''' bur^rciiriitiit. A.

'•'' Le diiiti'aii d'Isli', .'III cciiiilé di- Tniys priipii'-

iiicnt (lil , l'st iiifiilKiiiiu- [loiii- l;i |iri:'inn"'i-e Inis rn loq^.

il;ili' à lu(|ui'lli' II' cijiiiti' Hii|;ii('s y tninstom li' prifiiri'

fil' .'^aint-Tliilwiid , ;i|ipartrn.iiit di's Inrs à l'idilLivi' i\f

.Miiti'smos (d'Ailiois di' Jiiliiiiiivilh', llishmi' ili's ilucs et

des riiiittt'R tir i'.hiitiiiHijriu' , I. Il, ii. 'yli-n'i).

est contoim au clia[»istre de Troyes. el .si G

coniiK! il li est conlenu. i^a jpanl juridicions

ii(^ \ionl pas en oslimacioii ; mais la nienors

juridicions si est estimée en nom de prevoslé,

la ([uelie est vendue, ut nunc, x]ii"x Ib. en-

sembli! l(^s los et les voûtes dos choses ou h

li sires a ceiisive. Et dioiil li (lovant dit ipie

nuls autres que li sires lia piruliilioii du con-

sive, fors que de {jaigior don déliant dnu roiiz

ou des los ou des ventes.

Item il dient que pluseurs occupations i

viennent en la grant justice, dont cil ijui

mettent les enqieschemens et les occupalioiis

Il ont nul provilloigo, et de ceulx ipii meteut

les occupations où sont li seigneur de Cham-

poillon qui novellomoiit lio[n]t enterrée une j

fonme vive, et no sol nuls qu'il y heussent

droit ne raison en loi justice. Et la dame de

Villy novcllomout a jiaiidu honmos os termes

de la prevosté, et li Temple it Cency, et li

soigneur de Bierne et pluseur autre. Et doit k

cliascun an la prevoslei , des liez, xiiii Ib. xs.;

et pour li's dors, xx s.: et pour le grant

greiife, vi s. viii d.

Ilem li sires \ ha sa maison.

Item un pré qui fu monseigneui' (iuion de i.

Courjusaingnes, ou lîiiaigede (a>ui jiisainnos,

et contient cilz [irez environ vu arpeus ot

sont admoiisonné à .leliaii de Har le Duc pour

ç, s. par an, et doit durer li aduioiisonnomens

jusques à m ans qui comiiiancere| ii |t os avans m

Noël en laii lxxv.

Item il ha un eslang (pio fou appelle les-

lan de lioclie admousonuo à lioliorl di! \iiv,

genre Gaiilorot. jusipios à \i ans, ol com-

iiionça li admousonneniens en iaii i wini. n

Ilom li sires ha es bois do (ihaiileuiello

un eslang (pie an ap[)elle Verien et un aulro

ailjoiiigiiiaiil i|uo ou appelle ilo (Ibameiix.

Ilom li sues v ha de menuz coiiz à la saint

lîemv i.wiii s. M (I.. portons los ol veiilos, el o

IIM 11. Ut I.IJ VMl'AI.Nh. -— IJ.

50 EXTENTA GOMITATUS

A cuiii co soit cenz anciens li prevos en a les

los et les ventes, et autressi de l'ancieii ceuz

de la sainct Jehan portant los et ventes, des

quieux li prevos a i.ii s. vi d.

Et pour le bois et pour leslang Régnant de

B Longeville, de cenz portant los et ventes, v s.

Et pour le cenz d Arbenoi portant los et

ventes, xi s. ini d.

Et pour le cenz de lii terre Thomas Goujon,

portant los et vente, xii d.

c Don pressour au])i'ieu\ d'Ylles, portant

his et ventes, ii s.

Et subs XXI arpent de pré eniprés Golerel

,

de cenz portant los et ventes, vi d.

Et sur la granche Perrinet Prieur, qui siet

D ou bois de Aleix Robert, m d.

Sonme don cenz : vu Ib. \iii d.

Item, si conme dit li livres, li sires ha de

cens sur la masure mon seigneur Thomas

d'Yles, XII d. , mais on ne les treuve pas.

K Itom li sires ha à Pontbelin, sur prez de

coust urnes, m s. un d.

Item chascuns bonis de Villemereul, qui '•'

n'est bonis mon seigneur le conte, doit chas-

cun an pour l'usaige de Batilly, pour pel et

1' pour voirge, i pain et une geline à paier

l'andemain de Noël. Et doit valoir li pains

II d., et la geline est estimée vi d., et est es-

timé communément à \l pains et à xl gelines.

Et doivent li honme de la seignorie JeuIVroy,

G pour raison dou dit usaige, chascuns pour

chascun porc qu'il a, ii d.

Item chascuns feux dou Ghasnoy sur les

Bordes doit au seigneur pour le dit usaige

une geline, estime'e chascun an xvi gelines.

H Item li sires ha à Sonme Vaus cenz, rentes

et coustumes admoissonnez , ulnune, peran-

num VII Ib.

'-' (y»i/ A.

CAMPANTE (1275-lL>77).

Item il a marcbié au lundi, en quoy li sires

ha ventes sur merciers et sur bestes, estimées

par an \v s. i

Item li sires ha, en quatre inaisnies ou v

de Souilliaux, la quinte partie estimée par an

VI s., et, pour coustumes portens los et ventes, ,

une mine d'a\eigne, demi bouissel moins.

Item li sires ba sur le maieur Raoul Grole j

de Moucy, pour l'usaige dou pel et de la verge

de Baleilly, m s. de coustume par an.

Item li sires ha giste à Javerneut par an,

et giste à i\Ioustereal. Et doit li sires avoir

chascun an giste en ces deus lieux, s'il hi k

vuelt gésir ; et, s'il ni vuell ge-iir, cil de chas-

cunc de ces deus villes li doivent chascun an,

pour le dit giste, vu Ib. v s. Mais cil de Mous-

tereul contredient à paier le giste pour fran-

chise de France et pour i)ourgoisie, et n'en l

vuellent paier ne giste ne autre chose. Et nous

fait on à entendre que, pour le dit giste, il

estoient quite à Troyes. De venle. de tonniu

et dou minaige ne point n'en paierent passe' à

V ans. ti

Item il ha gisles et graeries.

Item li sires ha à Glery sur le molin de

(îlerv, pour lié Recelé, par an m setiers

d'orge, et sur la terre aux hoirs de Gorroy qui

siet à Saint Avantin, pro eodem, m sextiers n

et demy de seigle, et trois sextiers et demy

d'orge par an. Et à Gourbetons, pro eodem,

sur terres, par an une mine de froment et

I bichet d'aveine.

Item li sires ha à Servel, sur chascun feu o

de la ville, se il n'est bonis le conte, une

mine d'aveine, ait cheval ou non. El cilz qui

est bons le conte et il a cheval, il doit un

quarterom d'aveine, et se il n'a cheval il n'en

doit riens, et, devant que mes sires de Valéry Cl p

'" IjI' fameux Erartl do Vallery, dont M. d'Arbois de

.liibaiiiville a esquissé la l)io<;rapliie (llisl. des iliicx et tles

coiiili's lie Clininjini;iie , I. IV, p. ^9'! à 'ii)S). Il devint

i;\ILl,l\ 1 A TliECKNSIS.)1

A s'eiilroniftisl àe CJifitiippi{;iic. clinsciiiis |i;n()il

i\ hdissiiius (I a\ei{;iH' cl ii d.

Ili'iii il li.'i ;i Mdusicrt'iil cl ;i Ailiijjm. Mif

cliascun Icii (jui ne siitit Ikiiiiiic le coiilc. i\

boiii.^siaii.s daveiue par' an et ii d., aiciil clic-

B \al on nom. El so il sont lionnie le coule,

cliascnns (ioil i (|iiai'liTon d'aNeiiie |iai' an, se

il onl clieNal. Kl se il n'ont i"he\al, il n'en

(loiu'nl riens.

Item li sires lia à Villelaiil, el à Ville|iart el

i; à Hiiisseres, snr eliaseun leii, en la nieniere

et en la forme (|u il lia à Servel et à Mousle-

leul et à Arbigiiv.

item li sires lia à Verrières, à Sainct-

Martin et à SaincI Avanlin sur les lionmcs

D ans moinnes de Monlier la Celle, sur cliasciin

feu, ail cheval ou non, ix boissians d'aveine

par an el ii d. Kt sur cculxqui"' sont d'autres

seignories, sur cbascun leu, i i|iiarteron da-

veine. ail cheval ou non. Et s'il est homs le

F. conte, s'il a cheval, ii doit i quarteron d'aveine

paran . et se il n'e[n] a point, il n en doit riens ;

mais il \ a hoirs (|iii
('-' (lient (|ue il en son!

franc par linaige.

Ileiii li sires ha à Moiicy el h Diellon, sur

K cbascun feu des lionmes l'evesqne d'Auçuerre,

de ceuk (|ni ont charrette une mine d'aveine,

et cil (|ui nOiil cliarrette n'en doivent riens.

Et s'ils sont honnie le coule, il paie si coin il

est dit devant.

(• Item 11 sires ha au (îhasnoy et aus Ho'des.

sc'Ui' cbascun feu (|ui ha charrette, soit homs

le conte ou à autre, un (piarteron d'aveine; el

s'il n'a charrette, il n'en doit riens.

Item li sires ha à Bray sur cbascun feu

H de ses lionmes i (|naili'ron daveine, se il a

cunnétiilili' ili' <ilF:iiri|iaj;ni' (t.ins les |ii'(?iiiii'rs mois dr

l'nnni''P i"^" ri olai! cncnTi' n'vétii (le ci'i iilllcc en

mars i 27(1.

(" Ijllil A.

'-' r/iiil A.

cliairetle; el s'il n'a charrette, il n'en doil

riens.

Item, à (iormost, tiiil li l'eu des lionmes an

prieiiv dalles doivent an seijjnenr cliascuns

une mine d'aveine. se il onl charrette; et se 1

il n'ont (harietle, il n en doivent riens.

Ileiii II sires ha à (ihaiileiiielle. sur cbascun

leii (pii a charrette, 1 (piarteron daveine; et

s'il n'a charrette, il nCn doit riens.

Item, à (ihaucbepierre, cliascuns feux qui j

n'est des bonmes le conte doit au seigneur,

aient cbarrelte ou non, 1 (|uaileroii d'aveine;

et cil (]ui"' sont honme le conte, eu la nie-

niere devant dicte.

Ilein II sires lia à la \acberie, sur maisnies k

(|ui suni en la ville, sur cbascun (pii ha char-

rette, une mine d'aveine; et, se il n'ont char-

rette, il n'en doivent rien. Et li lionine le

conte doivent en la foriin' devant dicte.

Item li siii'z ha à Pi('! de Louji. sur cbascun 1.

feu (pii ha charrette, 1 (piarleron daveigne ;

et se il n'a (harrelte, il n'en doit riens.

Il(Mii li sires ha à Voves, snr cbascun

l'en des bonmes le conte, i (piarteron d aveine

de ceuK (pii ont charrettes; et cil qui lia m

charrette n'eu doit l'iens. Et si siint à autrui

homes, li sires ni a riens.

Item li sires lia à Saint Tbiebaiid el à \lles

sur cbascun ipii ha charrette i ipiarleron

d'aveine, et (|ui n'a cbarrelte il nVu doit n

riens, l'^tsiiut aucun d'Y lies (pu dieiil (pi'il en

snni franc par liguaiee.

Ileni li sires ha au Hii, sur cbascun des

homes des seignieurs de liai/,, aient charretle

ou non, I (piarteron daveine. o

Item li sires lia à Maissy et à l'riignav. d('s

le puis de Maissv, cil (jiii sont honiiie 1 alibe

(pii (Uit charrettes, ix bouisseaiis daveine el

Il d. I'>t cil (|iii sont hiiiiiiie à aiitrin. se il

52 EXTENTA COMITATUS GAMPANIE (1275-1277).

A ont ch.itiPdps, doivent i (jiiaitcron ; et s'il

nonl cliarrettes il n'en doivent riens.

Ilem ii sires ha à Sainct Jehan de Bonne

Val et à Bonne Val, sur chascun feu des

honines aus moines, qui ont charrettes, ix

B houissiaus d'aveine et ii d. Cil qui sonthonmes

aus chevaliers, s'il ont charrettes, une mine

d'aveine, et li honnie le conte en ia meiiiere

et en la forme devant dicte.

Item li sires ha à Ghampeillons et à Lon-

c ffeville, sur les honmes aus moines, et sur les

Jionmes des chevaliers et sur ses honmes, tel

devoir comme à Bonne Val.

Item ii sires ha à Villers Merderel sur chas-

cun feu de la ville, aient charrette ou non.

i) I bichet d'aveigne el n d.

Item li sires ha à Grandes, deleis Fou-

chieres, ii sextiere d'aveine de coustume; sur

terres à Moucv, m bichez de coustumes; que à

Vaudes. que au Chemin, ([ue à Viliers deleis

K Veireres, i sexlier d'aveine de coustume por-

tant los et ventes, et escheoite.

Item Symoniiins Jarrons de Clery doit au

seigneur chascun an, pour l'usaige dou bois

d yiles, une mine d'aveine.

K Li ahbes de Montiei' la Celle i sextier, poui"

sa grandie de Verreres.

DnuK' Julianne d'Assenay une mine pour

l'usaige dou])ois d'Ervy.

Item habet ibi dominus jureani, racione

(i cujus capitur ut supra'') Trecis.

Item il est à savoir que la maisons de Mon-

chevrel lia i estang ou''-' bois deMonchevrel, ou

quel li sires ha sa pescherie toutes les foiz

qu'il est au païs, el il viaut user de la pes-

H chérie pour lui et pour son hoslel.

XV.—EXTEMA BARRI SUPER SECANAMO, .

facta per recognicionem magistris Svmonis

etMichaelis,niajoris dicte ville, et Johannis

Bélier, prepositi ejusdeni loci, el Ilerbelini

quondam majoris et Johannis de Longe- i

ville el Auberlini, garde casiri Barri.

Li sir(»s ha à Bar sur Seinne son chastel cl

toute juridicion grant et petite, de la (juelh^

se gouverne graiil partie par le maieur de la

comnuine (jui en renl chascun au seigneur j

iiiT'ii Ib. à paier à la Pautecoste.

Item XL s. chascun an pour la joutice qui

lu à la dame de Saint Sépulcre, et ce apperl

j)ar la charlre de ia franciiise de la ville, avant

les autres choses qui appartiennent à la fran- k

chise. Bipartie de la joutice se gouverne par

le prevost, laquelle est estimée par au un"

Ib.

Li sires y ha iiioiins de telle condiciou,

com il est contenu en la chartre, et sunt es- i,

timé par an vi^' Ih. Mais li prieuv y ha son

déisme, et la maisons Dieu viii sexiiei's de bief

à la grant mesuie, prisiez vi Ib. Et li rhe-

(" Par la mort successive du comte Milon lit el île

ses deux tiis Gauclier et Guillaume, le comté de Bar-

siir-Seine, mouvant du comté de Champagne, échut à

lies collatéraux tels que Girard de Duniay, Guy de

Sennecey et Laurence, femme de Pons de Cuiseaux,

et l'on conserve encore les actes passés par Girard et par

Guy au sujet du droit de rachat qu'ils devaient au

comte de Champagne pour leurs parts respectives (d'Ar-

boîs de Jubainville, Cfittiloifii iIi'h nclcx tien comtes de

Chnmpngiie, n" laiyi et a'iS). Mais, dans les années qui

suivirent , Tliibaud IV s'efforça de réunir au domaine de

Champagne les diverses parties du comté ainsi morcelé :

vers j-ia!!, il acquit le lot de Laurence de Cuiseaux

{ibid., n"' ii83 à i'i86; cf. n" laSg); puis, en mars

1 aa'i , la part de Jacques de Durnay et celle de la mère

de Simon de Itochefort (ihiiL, n° iii86). En août

1225 enfin, la comtesse Hélissent, veuve de Milou III,

lui vendit son douaire et les acquêts faits du vivant de

son mari par la communauté, à l'exception, toutefois,

du fief de Robert de Fontette (ibid., n" 1677).

i;\ILMVr\ TItECKNSiS. 5;'.

A iKiiiuic \iiii scxlicis (le IjIcI par iikiiIk; (irj]i' et

Iroiiiciil, (|iii sont primiez wiii il). El Aiihi'r-

lins VI spxti(us (t(! fromciil
,
prisiez vi Ib.

Ilcm ii sires ni lia nuls l'oiiis, mais il les

[met n\(iir el i
''' doivent eiiiie cil <!< la coni-

11 nnine par les poins de la cliaitre.

Ileni Ii sires y ha inoHns à louions, et so-

ldent esire dejjraiit valeur; mais ils sont ores

de petite \aieiir et ne siiiit rslinie à ores (|ue

X Ib.

c. Item Ii sires y ha haie et eslaus dedans el

dehors, et valent quant à ores wx ib.

Ilem ii sires y ha le ban des vims qui dure

par un mois et se romance le jour de l'As-

censiiin , el est estimez par an \v il).

f) Ilem Ii sires i ha le conyié de ia gasle-

ierie '-' et vauit par an \l s.

Ilem Ii sires i ha marchii', minaiges et

ventes et valent chascun an, par estimacion,

vi'^ Ib. Mais Ii chenoine de ia cliappelie de

E Bai' y liont, par la lettre dou roy Thiebaul,

xxwii 11). VII s.; et ia maisons Dieu de Pro-

vins, Lx s.; la maisons Dieu de l>ar, xii ib.; et

eadem domus,])ro annuali'^', xxs. ; la fenme

Jelian d'Aire, pour i mui de froment, xii ib.

F et Tabbaye de Mores, pour un sextiers de

froment, iiii 11).; et li luminaires de la cliap-

pelie, x\\ s.; et Jaquins, filz fi la Raillie,

jadix cheiioiues, vu ib. à vie; ii curés de Bar

XX s. pour les olfeiandes de la chap|)elie, et

r, XX s. sur h' paajje pour les olferandes de la

maison Dieu.

Item Ii diz Jaquins sur le paage de Bar,

chascun an, à vie, lx s.

lleiii v ha jiaaije el seiili valoir par an

H])lus de 1, II)., el ores n'est estimé''' par an ipie

XXX 11)., et est descrehue ia valors pour ceipie

(0 ,/ A.

t-* j'nslt'lli'rie F

.

f-*' f'iniiuih A.

'*' rsliiiii'f A.

cil (pii ilolveiil le dit paaj'e ont del'oy ii; che-

min et ia voie, et s'en vont, [lar Koucliieres.

Klsoloitestreaccoustumé que, cil qui venoienl

el clieoient à Poucliier(!S dévoient et paioient i

le jiaage de Bar sur tSainne.

Item Ii sires v ha la rivicMi!'' et vault, coninn'

elle se comporte, pai an \\\v ili.

Ilem ii sires v ha la qiiarle partie dou ban

du soill-', et vault par an \i, s. j

Ilem Ii sires ha de meniiz cenz, que à Bar.

(pie à Merry, à Biiissieres l't à Aviry ou Bois,

que Ion reçoit à Bar sur Saine, un Ib. x s.

Item, de novelceiiz, xx d.

Ilem Ii sires y a le roage, el vaut par an k

XXX s.

Item Ii sires ha à Villeneuve la (juarte par-

tie des cenz pour indivisionl^', et vault par

an, si conme l'an dit , plusde xxxs. , et porleni

los et ventes. Et ha en ce lieu la ijuarte parlir 1

dou ban dou vin, et vauit par an xviu s.

Item liabel ibidem la (piarte partie don

roage et don toniiiu, et vault, ensemble les

los et les ventes, xl s. par an.

Item ii sires lia à Merry paage qui est ad- m

mousonnez par an, (juaut à ores, lx'"' s.

Ilem ii sires lia paage à i'oliset et est ad-

mousoniiez par an, à ores. m. ib.

Item ii sires ha jiaage et courvées à .\vir\

ou Bois, et sont admousoniié, à ores, par an n

XVII ib.

Ilem Ii sires ha en ce iieful une pièce de

terre et une [liece d(^ vigne <pii Ii esciinrenl

d'un iiome, et est adniousoiiiiez par an, (|uanl

à ores, xi. s. n

Item Ii sires ha dou seneillon de Seyies, el

pour la quarte, part dou |iaaige, estimé pal-

an x s.; el il)idem, de cenz, iiii d.ob.

'" Les (liMix mois (|ui priH'i'ilciil niaiiinionl dan- a.

''" du hnii iln sel v.

'-*' ptnir la juriilidi'in v.

*^^ (jHiin'iilf r.

54 EXTENTA GOMITATUS CAMPANIE (1275-1277).

A Ilem ii sires ha à Loiclies, de cens portans

los et venles qui tut Guerry de Loirhes,

XII d., et, ibidem, ce que mes sires Kschars y

soloit avoir.

Item Ii Temples de Buisseres et Ii moine

B lie Mores doivent chascuu an au seigneur

trois bouissiaus, moitié Iroment et moitié

orge, et m ob.(^) de cenz.

Item Ii sires lia coustumes sur les cortiusC^'

de Bar et valent par an vi niuis d'aveine, et

c c. gelines estimées xl s.

Item Ii sires lia tierces à Bar sur Saine os

terres. Mes Gomboz en a, pour don dou roy

Henri, tani que en la partie dou seigneur

n'en vient que xvi sextiers d'aveine et six sex-

D tiers de froment, dex quiex prant Auberiz de

Verno chascun an douze sextiers d'aveine et

six sextiers de froment.

Et est fi savoir que Ii sires ha 'courvées

sur ses terres des Tertres, estimées par an

!•: XX s.

Item ii sires ha tierces à Villeneuve et à

Merry, et valent par estimacion chascun an

XXX sextiers (d'javcinne.

Item il ha coustumes sur les maisons de

i' Villemeinne''', ^estimez par an ii sextiers d'a-

veine.

Item,])our le sauvement de Seylest'"',

xiiii sextiers d'aveine.

Item les coustumes des Meises'*', vu sextiers

<: d'aveine.

Item les coustumes de Buisseres, estimez

XI bichez.

Item Ii sires ha de rente, sur le jardin feu

Eude le Selerier, ii sextiers d'aveine.

n Item Ii sires ha à Loiches le terraigc es

"' (7-ois denier$ t.

'-' eortins i; cuurlth F.

(•>) Villemaime h\ la Villeiwnce r

"' /oi7/es F.

'^^ des meiai's dattii>tj v

terres (|ui doivent terraige garni, estimé par

an III sextiers d'aveine.

Item Ii sires ha à Bar une vigne que l'on

appelle Biaunel^' et contient xii" fossorées, et

la vigne que l'on appelle Melyce et contient i

xii" fossorées, et la vigne dou Val de Puisât

et contient xl fossorées, et la vigne de Bar-

gierel'-) et contient c fossorées, et la vigne dou

JonchereyO et contient \l fossorées, et la

vigne de l'Espine (jui contient iiii" fossorées, j

et la vigne de la Forestaille qui contient

soixante fossorées'*'; et une pièce de vigne en

Valmoii'é'*) qui fu Jehan de Oranges'^' et con-

tient X fossorées, et une pièce de vigne en

Vallermiau et contient iiii fossorées. k

Oudinez Ii genres Bonnart est abonez par

an à XII d.

VViars de Pontoise à x s.

La fenme Thierry le Clerc à xii d.

La lénme feu Milon de Merry, pour taille, i,

XIII s.

Petite de la Planche, pour abonement,

XII d.

Ilumbeline de Valuerro'"', pro eodem, xii d.

Marguerite, lenme Jehan Bource Trouvée, si

XXV s.

Li honmc dou Sauveur doivent taille au

seigneur, estimé par an xxxiii s.

Item II sires ha, es honmes de la coninuue

de Bar, sa jurée si conine es autres lieux. >

mais il ha main morte sur ceux où il prant

taille.

Item li sires y ha juys.

'^^ Ltfoiuiv y.

^-^ }jaitge}it>r F.

'*' Clinncheray r.

I" O membre de plirase n'est doniip que par f.

(S) Val M;ini F.

'"' Jekaii Ddifngex r.

''' Rnijiiip du Achteidi'iiie r.

IJAILLIVIA TREGENSIS. 55

A llem il y liit sa i-liapeile et son cliaslel, et y

ha clienoines prcbiteraus.

Ileiu li sires y ha juyfs, Symoniiet et lla-

quin, et sont juif dou seigneur.

Item il est à savoir que a à Aviry bois.

B Ce sunt li chastel que li maires et la din-

mune tiennent à Bar sur Saine et es apparle-

nences.

Premièrement la mairie de Merrey.

lleiu la mairie de Buisseres.

r. Item la mairie de l'olisaut, et vault environ

XIII Ib. par an.

Item la mairie d'Aviry ou Bois, et vaull par

an \ 11).

Item le ban dou sel de Bar. et vaul par

u an (; s.

llem le seurvelin de Seyies. et vaut xiiii s.

llem le jiois de Bar qui vaut xvi s.

Item en\iron xvi s. vi d. de menuz cenz'''.

Bemainbrance d'une maison qui siet à Bar

K sur Seine emprés la maison Gilet Co(piaid

d'une part et la maison Folin d'autre part,

et tu Vivante-' le juyl", et est saisie en la main

dou seigneur.

I.ITTKIIA KIlWIMliSIE BARRI SUPEH SECANAm'^'.

K .le. Thicbaus. de Champeinne et tie Brie

oueiis palazius, lais à savoir à ton/, reu\ qui

sont et tpii seront, qui ces lettres verront,

(|ue je franchis et (juit louz mes honnies et

"1 Le cli.iiiilre (h' fiiir-sur-Seini' se tenrilno i(i ihiiis F.

'-' I iiiaiil A.

'" \.p li'xlc (II' (l'Ile piùce a élé imprimé dès iCiCtlt,

(l'.i|in''S rori;;iiKil, par l'éranl, en son Reciii'il de jilii-

sttmys piî'cfK ciiriPiises servant à l'hixt.nivf de lîjiirj^oj^nf
^

p. 4.'5o à liZ:'.. L'éililiiji) de Pérard est assez incon-ecle.

.le noie iri celle-, il- ses variantes qui prL'seiileiit ipielcpie

inlérél, en les faisant sniire de la lellre p.

mes fenines de Bar sur Seine, el de la rhaste-

lerie, de foules toiles |el| de. toutes (ailles, r,

par lel manière que je; aurai''' en touz ceux

en cui je avoie taille, et en touz ces'^' honnies

et lenmes qui defors'-*) venront ester en la

coumunautéC'' de Bar sur Saine el de la chas-

telerie, vi d. de la livre' dou mueble. lors ii

que en armeures et en robes faites à euls leur

corps, et fors que en aisemens d'ostel. Et est

à savoir que vaissel où l'an met vin et tuit ai-

sément d'or et d'argent seront prisié chascun

an aveuc''"' les autres inuebles, et aurai de i

la livre de l'eritaige deus deniers chascun an.

Et est h savoir que, se aucun de mes hon-

nies ou de mes lenmes, ou de mes fieve's *' ou

de mes gardes, viennent pour deinorer en la

conmunaiiti'C) de Bar sur Saine et de la chas- ,i

telerie, li bourgois de Bar sur Seine et'*' de

la chaslelerie n'en ponrioiit'^) nuls retenir,

se'"') n'est par mon assentou par ma \olente.

El se il aveiioit que aucuns bonis ou aucune

feme de mes villes, ou d(' mes fiez ou de mes k

gardes, venoienl esler'"' en la conmunauté de

Bar sur Saine ou''-' en la chaslelerie d'\lles''''',

et se li homs ou fenme (pii y veuroit disoit

([ue il ne fust de mes villes, ou de mes fiez

ou de mes gardes, il seroit esdarié à ma vou- i.

lente' dou retenir ou dou refuser. Et se je le

refusoie, il auroit conduit de moi, il et les

iv

W
(5)

(6)

(')

1»)

("i

(10)

(D)

(IS)

(r.ij

(ntra i»; nnmij \.

ces 1' ; ses \

.

dcfors p ; di'li ers x

.

ctniininintè e.

avec p; avfiiil A.

Les quali'e mois priTinli-nls manipienl tian? r.

cfiiiwiHmU' p.

ne , an lien île r/ , p.

pnrrnnt p; in'nrriiieitt a.

ce A.

rieiinenl rsire p.

el , an lien de nu , v.

d' Vîtes omis dans p.

56 K\ TENTA GOMITATUS

A soui's choses, xv jours pieinercineiU'i). El est

à savoir que se aucuns de ia coiiinuiinulé '-' de

Bar sur Seine et de ia chastelerie viaut payer

XX Ib. en i'au, il sera quiles dou serement et

de la prise de ceile année vers moi. Et si leur

B doing et oleroy la prevoslé et ia joulice de

Bar sur Seine, et de la chasteierie, et de leur

terres et de leur vignes qui '^> sont dedans le

finaige de Bar sur Saine et de la ciiastelerie,

si com je la tenoie au jour que ces lellres

c furent faites, pour'*' cxvii Ib. de provenisiens

qu'il (^' me rendront cliascun an à Pante-

coste. Et est à savoir qui' li forfait des homes

et des fenmes de ia conmunauté de Bar sur

Seine et de la chasteierie, et de tous ceulx

D qui sont ou seront estagiers en la joutice de

la conmunauté de Bar sur Seine et de la chas-

teierie, sunt au bourgois de Bar sur Seine et

de la chasteierie, si com je les souloie avoir;

el tuit li forfait des gens estranges, qui!''' ne

E sunt de la justice de la conmunauté de Bar

sur Seine et de la cliastelerie, sunt au bour-

gois de Bar sur Seine et de la chasteierie

jusqucs à XX s., et li seurplus yert miens. Et

jeC) retien le niurtre, et le rapt et le larron,

F là où ces choses seront cogneues'*) et atteintes;

et si retien le champion vaincu dont je aurai

m'amende aus us et aus coustumes de Bar sur

Seine et de la chasteierie. Et si retien la

fausse mesure'^', de laquelle je aurai xl s.''"',

G et li bourgois de Bar sur Seine et de la chas-

teierie en auront xx s.

t'' phntiriucut p.

^-' ritiiumnu' P.

(*^ nui p ; fjinl A.

CAMPANIE (1275-1577).

El si est à savoir (|ue je relien la joulice et

la garde de mes églises, et de mes chevail-

liers, et de mes fievezC, et de mes chevez'-'

et de mes juyfs(^), en telle manière que se au- h

cuns de Bar sur Seine et de la cliastelerie

forlaisoit à aucun de cex que'*' je retien , c'est

à savoir aux clers, ou'^' aus chevaliers, ou à

mes fievez''J) ou à mes juyfs"), dont plainte

venisl à moi, je l'adreceroie et l'amende se- i

roil nioie. Et seroit jugiée l'amende aus us et

aus coustumes de Bar sur Seine et de la chas-

teierie, par le maieur el par les jurez de Bar

sur Seine et de la chasteierie.

Et est à savoir que je ou autres do mes j

gens eslirons chascun an xiii honmes de la

conmunauté de Bar sur Seinne et de la chas-

teierie, en'*' bonne foy. Et cil xiii esliront

l'un d'ans à maieur chascun an dedans la

(juinzainne que je les aurai nonmez. Et s'il ('^' ne k

l'avoieut esleu dedans la quinzaine, je y esli-

roie l'un d'aux xiii. Et cil xui nonme[z] jure-

ront sur sains''"' (pie ma droiture et celi de la

conmunauté'"' de Bar sur Sainne et de la

chasteierie garderont, et gouverneront la ville l

et les affaires de la ville en''-' bonne foy. Et

ce que cil xii jurez et li maires feront par

bonne foy''^', il n'en ponontestreachoisouné;

mais s'il faisoient jugement ou esgart qui ne

'' fini: p
;
/"'I A.

'^' Les quatre mois préiédeiils ne sont pas repré-

sentés dans p.

'^1 uiez, mal lu, pour jliez v.

>" ce que p ; lex coin A.

1^' ('(, au lieu de on , a.

''' Jtpiiz p.

(*) jiiir p.

(y III A.

^'^ et je lo p.

t'*) seront (in'Citre:i p.

^"' iiiesiire p; iiinmli' a

''"' qiHiniiiti' xnh !; il

C) uiez , mal In, pour jiic^ i

^^' n , au lieu de en , p.

'"' el si p; et cil \.

'"') sur sains manque dans p.

'"' commune p.

i'*' a, au lieu de eu, p.

'"' Ce premier membre de plirase est omis dinis

1! \IM.IVIA TliKCFNSIS. 57

A fust soiillisciis, il sci'oil, adrecié h mon ('Sj|:iil .

aus us cl coustutiKis de]\iw sur Seine cl de la

chastplerie, sauf re (pie i|i' ne leur cniisleroil

rii'n. e| 11(111 lerdienl poini (raiiieiidc cil (|iii
-'

auioienl l'ail le jujjcnieni, ou l'eseart. El cil

n \ii jurez cl li maires leveroiil les dciiiecs ' de

cliascun . M d. 'le la livic don ninelile. si

coiniiie il esl de\aiil dil, el il d. de la Inre de

rerilai[;e. par le sarynienl de ciaix ipii ce de-

vront; ol j<' y envoleiai, se il me |>lail
,

{jeiis

<; du mon conseil (juit'' seroid, à ma jun-e. E(se

li maires ou li \ii jure, ou une parlie d'ans

jusques à m on pins, avoieni, son|)ef,eneiist ''

aucun de cuu\ ([ui auroiiMil jnn- à rendre \ i d.

(le la livre don mindile. et ii d. de la livre de

n 1 erilaij|e. il le poiirroieiil cioili'c S(dou(l leur

lionne consciencis sauf ce ipie il n'eu leroil

point d'amende''''' (jm aiiroil jiin''. I']l cil de-

nier seront paiiî cliascun an à la l'cslc'''' saini

An(jry-

E Et est à savoir que cil de la conmiiiiauti''^'

(1(^ Bar sur Seiin' et de la cliast(derie pnent et

])ourroiit \en(lre e(aciieter lieritaijfes el

autres choses, si coinnip il oiilC') fait devaiil.

Et ont et auront leurs francliises et leur

I" iisaiges, si corn il les ont lieuz devant. Et se

aucuns voioit plaidoier aucun de la conmu-

naut(''''"' de l?ar sur Saine et de la cliastelerie

par plait on par antre manière, je ne lel">

pourroie traveillier fors de Bar sur Saine el

(" de la cliast(dcrie, se))Our ma propre qutu'elle

'^ */ niaii'jiie (l;ins i'.

-'
ii'iil \.

('ï lit utiuhi' I' ; /r.s- ilriiii'i's A.

C'J (jiu V ; tlitil \.

^''- •iitsliffliiui 1'.

t"^' sifflj l'r fini' II' III srin pi'iiif ili'iiiiiiiili- I'.

"' feslr omis dans \.

t^^î roiiiiiiiinifi' I'.

''') mil III! M' lioieo (|iio dans r.

('^' l'niiiiiinni' !•.

^''J /(• iiinis dans p.

nCsIoil. el cell(; (|n(;relle seroit termim'e aus

us et ans constumes de Bar sur Seine et de la

1 liaslelinie.

le aurai iiiiiii ost et ma clievaiicliio, si

ciuiiiK' je avoieC' devant, lors lant que lions h

de lA ;ins ou de plus ne ira |)as; mais, se il

lia le jiouvoir sonffîsenl, il liiC-) envoi(na un

lioi |iour lui s(di^ind son pouvoir. El se je

semons ost ou clievaucliie, ou tamps que foire

sera, li (dinngeur et li marclienl qui seront i

en la loire enjjezoingue liiP' pourroil envoler

licinines sonffi.sens pour ans sens amende. El

se aucuns (lefl'ail|l]oil de mon osl on de ma

clievaindiie. cil (pii defl'audroil le me aiiien-

deidil. I"]t si proinel en bonne fov (pie ji» ne J

semondray en osl , ne en clievancie pnur aus''*'

aclioisonner, fors (|ue |)oiir mon besoing. Et

si '5' \uil (|ne rlievaiis à clievauchier ne ar-

meiires, à ceulx de la conmune de Bar sur

Seine et de la cliastelerie, ne soient prises K

pour d(d)tes ne pour pleiges, ne pour antres

amissions. Et se, je ou mes gens, avons nies-

lier de clievaux ou de cliarretles de Bar sur

Saine el de la cbasleleiie, il sera requis au

maieur de Bar sur Seine et de la cbast(derie, i-

et cil le fera avoir à loier là on il le li'onvera.

et paieia le loier des deniers de ma ceiise.

Et, s'il niesavenoit dmi (dieval, il seroit ren-

du, au regard des xii jurez et don maieur.

des deniers de ma censé ''
. El cliascims de la m

conmnnanti; de Bar sur Saine el de la clias-

l(derie, qui aura vailleni w Ib. . aura aiibi»-

lestre en son hostel e(ipiarrians jus(pies à i,.

Et est à savoir ([ue li bourgois de IJar sur

Saine et de la cliashdeiie cuiront el morroul n

"' aniiviil A.

') Il A ; 1/ !..

' ') (7 A ; ., !..

*1 l'iix n'É'xisIr f|iir dans i>.

•' M V ; sil 1.

''' l-fliar r: srnrr v.

IM n l)i; f II VMI'M.NK.

58 EXT EN TA 00 MITATUS

A à mes l'ours cl h mesmoHns, à autel manliié

rome'" aus autres. Et se il avenoit que je ue

hausse assez l'ours et molins à Bar sur Saine

et en la chastelerie, il feront moire et cuire,

en regart des xii jurez et clou maieur, selond

r, ce que il conviendra souffisenment, à mes

l'ours et à mes molius. Et quant je aurai fours

et molins tant coni il leur conviandra, au re-

gart des XII jurez et dou maieur, il y cuiront

tuit et molront. Et se aucuns des xii esleuz

n estoit clieuz en plait, ou en guerre ou en es-

cumeniemenl]iour le fait de la ville , li xii juré

e(li maires qui a|irés venront seront tenu à

panre le lais seureulxaussin conme li xiijuré

et li maires qui estoienl devant l'avoienl sur

D eulx. Et je ne pourrai mettre hors de ma main

nulles de ces choses.

Et est à savoir >\ne se aucuns de la com-

mune''-' de Bar sur Saine ou de la chastelerie

estoit arreslez ou pris en aucun lieu pour ma

K dehte, je suis tenu à délivrer lui et les soues

choses dou mien. Et s'il estoit [iris et arreslez

pour autre chose, je le seroie tenuz à aidicr

et délivrer à bone foy.

Et est à savoir que se aucuns de ceux qui

K venront esler en la conmune de Bar sur

Saine et de la chastelerie s'en vuellent râler.

il s'en iront sauvement et franchement quant

il voudront, et auront conduit de moi xv jours

plainement.

V, Et est à savoir que luit cil (jui sont mi

honnie on mes fenmesde la contée de Cham-

peigne et de Biie panront eschoite à Bar sur

Saine et en la chastelerie, et cil qui '^' ne se-

roient mi honme ou mes l'enmes de la contée

n ni poui'rolent riens.

El est à savoir (ju'il est par tout garenne,

tant comme ma terre dure |iar devers mou

t'' cutiotie V ; rmnr^ \.

t-' coiiiniiniiti: v.

'"' qttil A.

GAMPANIE (1:270-1278).

I
chaste!, si comme se me'"' comporte; et par

devers Chassenay il puent chacier là où il

vuellent. i

Et est à savoir que mi sergent qui '-' sont

à moi, et cil qui hont mes Chartres et les

Chartres de mes ancesseurs, seront deP' la

communautéC'' de Bar sur Seine et de la chas-

telerie, se il vuellent; et, se il ne'^' vuellent , j

il seront en ma main si comme devant. Et,

toutes ces choses et ces convenances'^' qui

sunt contenues en ces lettres, ai je juré à

tenir pour moi et pour mes hoirs, à eulx el

à leur hoirs permaneblemeut, et, pour ce k

que ce soit ferme et estauhie, je ay'" lait

sceller ces lettres'*' de mon scel. Ce lu fait

en l'an de grâce mil ce" xxxi'°', ou mois de

juyug. ri31,juiii.

XVI. — EXTENTA DE BUMILIACO, facta l

per recognitionem Gaulfridi fdii Giraudi,

Gilonis d'Artonnay et Guillemini Moraut

,

juratorum de veritate dicenda.

Il est à savoir (jue entre le conte deCham-

peigne et l'abbaye de Mouloismes ont com- m

peignie es choses de Rumely et de Essoye et

des apparteuences, si com il appert par la

chartre faite seur ce""', et y ha le cuens pour

indivis la moitié de toute la juridicion qui se

gouverne par la. Et est estimé la prevostez ^

de Rumely communément lx Ib. par an, et la

f" cu)ninr sfjjnc p ; si cornue so mo so a.

I!\II,M\ lA TliKCKNSIS. 59

A |no\()slez (le Kssovo''' est rslimi'c p.ir :iii

XXX 11).

Ilriii il li;i i;i iiKiilii' (ii'lii liiillc <li'.s Ikiiimii's de

liumulyja (|iiell('es(l;iillee.sliin('(:[);iraii \v lit.

\i{ la nioili»' de la laille des lioimiifs de

B (loiirgelains '''', pslimép par an c s.

Va la iiroilii' dp la laillt' de Voves'-''', cs-

tiim'c loule la laiik' iiii 11)., v ?.

El la moitit' de la laille de Pi(''del()ii|i. es-

fiitiée toute la tailN; xl s.

c. Fj la iiioilié de la laille de la \a(liene,

estiiiM'e toute la laille |)ar an tx s.

Et la moitié de la taille de Vaudes, estimée

toute la taille xii Ib. par an.

Et la moitié île la taille de Fouchieres, es-

B limée toute la laille |)ai' an xxxv Ib.

El la moitié de la taille de Fiaisiujjnes''',

estimée loule la taille par au iiii Ih.

El la moitié de la taille de l'olijjuy'''-, es-

timée par an Uuile la laille x lit., el e.sl en la

K prev()sl(' de Essoye.

Item, en la dicte prevoslé de Essoye, lia li

sires la moitié descornaiges,etappelle lan eoi-

naij;e que cil qui ha beste tcaibant doit, pour

cliascune Lesle trailianl, un s. cliascun an : el

I' cilz (|ui point n'en ha ne doit (|ue us., et pai-

tant sont quile de loule jurée el de toute laille.

A (lourj;elainsl''' esl allouée la l'eume l'eu

Thonuis Chibele " à ii s.

Item, ibidem, Haoul/. IreresThomain'*'' est

i; abonez. à ii s. ,

"' Siii- Kssiiyis, voir- In nuh' [i. ('r.i, (i i,i lin ilii |«ir,i-

;;ra|il....

' (jtiirirf'laitirs F; (^<>U)i>rlaii/.s \.

^"'' et ht mtnttt' tics lititits r.

l'i) prfaniiifM y.

^''' hiillf tlf l'iilii'iui i; lirif ili' l''ilii;iiii I'.

los hiill iridls giii\niils.

^^^ fjtttr^eltttuf F: iluttfjfi'lttïiis \,

i'' Cthck F.

^"^ Tntiiiitit V,

lleiii à F'oucliiei'es esl abonée la feme '' leu

.leiian Af. Noyers '-•.

Marie de l.usijjny à xii d.

l'eiriaiis li (Ib.irpenliers à xii d.

Ilumbers li .Seurii-s à iiii s. u

Li (idlez à iiii s.

Fsliennes (Ihampeiiois '''

à mi (I.

Ilii\arde/, ' li .Serjjens à ii ,-..

Ysalielez la .Vhiretle à \ii d.

Jehan Musart ''"
à mi d. i

(Ibailauz '' à xii d.

l'erriiiel \ luceiil à ii s.

La lenme au Haillifà mi d.

La l'eume au Braycat"' à un s.

Jeliaiis li l'eietiers à \ii d. J

lleiii il sires lia la moitié es bouiiies tie

Seyies; el doit chascuns de la dicle ville pour

aiiniieiiienl au seijjueur, cliasciiu an, m s.; el

cliascun (|ui a beste trayant m s.. cliascun au '^

.

Item li sires ha en la prevoslé de Humillv k

la moitié des eschoiles et des amandes et de|s|

main|s| iiiorles en toutes i-lio-es.

l'^l , eu la prevcisté de Essiivc. lia ii sires es

escliiiites la moitié; et es mains morles el

muebles, el es lieritaiges, ii ne prant riens, i.

si romme l'an ilil, que ces choses siinl i-onle-

nues en cliarire.

Item li sires ha la moitié es bois de la c;iiii-

peignie de Kiimely el de Essoye, el dil iaii

que il i

"'' ha bien m\' arpeii> de buis. El se m

piiet \endre li arpeiis qiianl ii e^l saisons.

'^
It.vtM' F.

^'^ Dl'Sliinjt'ry F.

"
Cliftiftftfiiniie r.

'"
Ltvitnlt'n V.

''' ?luiKttil F.

" CllItflltlIS F.

"' nit liritijlttt F.

' l';ir siiili' (l'un lioiinloii, hs iluuzc dt'rnii'rs iikiK

(II' (cl iiflicle imin(]n'Mit (hiiK a.

60 EXTENTA GOMITATUS CAMPAlME (1276-1278).

liiinillly avait a|)|)arteiiii jadis an domaine coni-

lai, mais le comte Hugues le douaa, vers i loi, à

l'abbaye de Molesme (voir la charte de donalion

(liez d'Ai'bois de Jubain\iiïe, HixuAve des diics c!

r/cs comtes de Chiiniptigite . t. 111, p. il i-4l9). Un

siècle et demi plus tard, en juillet laôo, les reli-

;;ieiix associèrent Thibaud IV au\ droits qu'ils

avaient à Rumilly et dans ses dépendances, comme

le constatent deux chartes, émanant , l'une de Thi-

baud , l'autre de l'abbé et du couvent de Molesme

(d'Arbois de Jultainville, Ciiliilogiie des actes des

comtes de Chiiinpagne . n"' 3()ofl et -'.fiSS). Je donne

ici le texte de la première, d'après l'orifjinal ipii

existe aux Archives nationales, sous la cole .1 i (|5 .

n" 35 :

E;;o, Tlieobiili.lns, Doi ;;ralin rex Navarrie, Campanie

et Brio roiin's p;iUiliiuis, iinliuii facio uiiiversis laiii pre-

senlilius qiiani fulin-is quod viri religiosi Clirisloforiis,

abbas Molisiiiensisetejusdcm (lociconvenjliis, in Iota jii.s-

licia sua ipiani babent In bominibus et ferninis in bosco

l'I plaiiu apiiil Ihiijiilliaciiiii, apud Serre, apud Moncés,

apud Waiides, apud Woves, apud Sanctum Patrocluin

propo Cappas, apud Corj;elains, apud Folrbioies, apud

Fraiuiucs. apud Srk-s et in remaui'ulia quaui babeut

in dictis villis et in finagiis earundeiu, nie et ln'icdes

nieos iu pprpeluuni associant et niedietalcui emeiula-

rum, escboilarum bominum et feniinarum, quas babent

in prel'atis villis michi et heredibus nieis in perpetuum

concedunt jure perpétue possidendum . Similiter nie-

dielalem abouaraeuloruni et talliarum, que tallie l'ienl

et recipieiitur iu domibus ipsorum apud liumiliai-uin el

apud Fuloberias, île biis que [iprlineut ad prioi'atuui

,

lani de uiauilalo ipsoruiu quaiu de uiaiidalo uieo el lie-

reduni uieoruiu. Similiter abomaineiila et uiiinia alla ad

dictas villas pertinentia que liabeut lieri vel dividi iiiler

ipsos et me velheredes meos, tam de raandato ipsoruui

quam de mandato meo vel heredum meoriim, in domi-

bus ipsorum eijualiler dividentur, tali condilione quod

in diclis villis et fmajjiis earundem, in bominibus i-t

feminis dicte socielalis ubicuiuqiie uiorentur, medietas

juslicie et abunauieiiloruiii sive lalliaiaim mea vel lie-

rediim nieoriim erit, et alleia luedielas erit in perpe-

tuum abbatis et ronvontus pi-edictoriiin. Si vero ali(|ii|s

bominuin vel leuiiiiarum dicte societatis slue corporis

sui herede decesserit, niedietatem beredilalis que ad

me vel beredes meos ratione escbeite deveniret in manu

noslra non poli'iimiis retiuere, uec alicui vendoie. daie

vel coiilerre, nisi boiiiiuibus vel feminis dicte socielalis,

uec idem abbas etconveutus medietatem dicte bereditalis

que ad ipsos ratione escbeite deveniret in manu sua

retinere polerunl nec alicui vendere, dare vel conl'eriv,

nisi bominibus vel feminis dicle societatis. Mobilia

vero si qua fuerinl, legatis et debitis primo perso-

lutis, inter ipsos et me vel beredes meos per médium

(hvidenlur. In rcdditibus, feochs et rébus aiiis que

ipsi in diclisvillis et in (inagiis eariimdeiii babent, cf;o

aiit beredes mei nicliil capcre poterimiis vel vendicare,

sed ipsi sine me et beredibus mois omuia supradicla

capient iiitejjraliter et habebiint, exceptis supradiclis

in quibiis me et beredes meos associant specialiter l't

expresse. Omuia vero bona eorum ad dicta ioca perli-

ncutia, e(;o et beredes mei tanquam nostra propria

teneiiiiir custodire (bona) fide, sine prejuditio juiis

alieni. Si autem couligerit quod bomines vel l'emine

ipsorum de Molismo sive de altéra terra ipsorum ad

dictas villas per marilagiuin venerint moratiiri, de

societale supratUcta erunt, et si dicti bomines vel

femine (noslre) qui (sic venerint) apud Molismum,

sive ad aliaiu terrain dictorum monacborum per mari-

tagiiim venerint moralurl sine reclamatione mea vel

beredum meorum , libère et intègre erunt ecdesio

memorate, lioc salvo i[uod bomines recedenlcs de loris

dicte societatis ca que Lideiio ac(|iiisierniit vendere

vel alio modo alienare tenebunlur inlVa aniuiui bomi-

nibus remaiieiilibus in locis dicte socielalis; quod si non

fecerinl extunc omnia acquisila erunt mea et beredum

meorum communiter et dictuiu monacborum. Item

sciendum quod bouûnes mei ac lemine mee et beredum

meorum in dictis villis exislentes, et quiper maritagium

jiincti sunt vel l'ueruiit cum hominilius vel feminis dicte

societalis, iuti'r me et beredes meos et dictos monaclios

communes eruiil, ita quod eos i|ui ad dictas villas de

jiirisdilione nostra propria mansuri venerint, si ad meam

jurisdilionem reverli contigerit; similiter mei erunl, boc

salvo quod bomines recedenles de locis dicte societatis im

que ibidem acqiùsierint vendere seu alio modo alien.ire

tenebunlur inlra anuiim bominibus remaneutibiis iu

locis dicte socielalis; ([uod si non feceiint evtiinc omuia

acquisila (oinmiiiiiter erunt mei vel beredum meoriiiii et

diclorum monacborum. Ego vero et beredes mei iiiil-

Itiui bomiiiem sive leminam de villis predictis in terra

iiosli"! (poleiimiis retijierc) nec dellendece contra eccle-

siaiii MoHsmensem, nisi que de dominio noslro ibi ve-

niei'lnl, si redire ad jurisditionem nostram propriam eos

couligeril, ut siiperius est expressum. Et sciendum est

quoi! quoi iens apud Molisiuuiii alilias coiistitueUiruo\ us.

i; \ll.l.l\ I \ THKCKNSIS. 61

liDiniims <'l li'iiiitK^ |>i'(!(Ih hii'iirri lncot'iiiii liilrhliili'iti i<\~

ciiMit niivii alil)a(i ciiiisliliil». Sliiiililei- iacieiil coinili Oam-

|iaiiio (|iii iiiiviis vcriirl ad l'.'jjiirK'ii loinilaliis Ireci'iisis,

et ne ali(|iiis pivpiisilonmi vol seivipritiim ini'oniin in

(llclis lioiiiinibus cl fcniiiiis, \illis el linaijiis oammcleni

,

alicinid doiiiiniuiii vel jiisticiani velil, reilainare aiil aii-

dcal l'xerci'n'. l'rcpositus de assensn ilirliiiiiin iiKJim-

l'Iioi'inn et nieo \el lii'rednrii irieonim, pro dirta sucielate

.ervanda in diclis villis, slatuetm- cl l'aciet juiainenUini

lldelilatisdii-lis monachis ot niiclii el, liered'lnis nieis an-

liM|iiani de pre|)Ositni'a se intrornillat, et, si se ante

|iiiamentniu nitroniilteret, spxagiiila solldos einendaret,

(|ue emenda per médium divi<lelni'. Si prepositnra

M'nditnr, de connnuni assensci veniletnr et prerinin veii-

dilionis inter me vel lieredes ineos et dictes ninnaclios

ei[ualitei' dividetnr. Preposiins vero de dicta niedletale

dicte venditieiiis.anle(pianide preposilui'a seinlrernitlat,

linnos]ile;;i(is vel aliain secin-ilatem compclenleni dabit

ijionarliis niiMnoratis, et miclii et lieredilms nieis de alia

niedielati'. Si autoin prepositnra non vendatnr, prepo-

^ilus, ouiuiuin arqnisitorum, donornni si\c exactionum

lie (|iiornnii|ne luco voniant vel (piociunqiic modo fiant

lalioiie SOI ietatii" supradicte |)er juramenlnni siujm

reddet dictls monachis niedielalem, el niichi vel licro-

dibiis nieis mois aliani iiiedielatein. Evolnlo aiileni oimo,

preposiliis dictaruni villarnm vel ex loto miilaliilur vel

do novu icsiituetur; quod si lestitualnc, jiiramontnm

snuni faciel monacliis et miclii vol heredibns mois lam-

iiuaiu niuiis. Si vero alibas cl monacbi rojjatam l'ecerunt

m diclis liuniiiiilins siiul soict licri, intcr ipsos et me vel

lieredes meos, erit conniinno ipiicqiiid acceperint ab

eisdeni. Similiter in omnibus niodis vel conmiodis que

efjo aut beredes moi a prel'atis liominibus, prece, mi-

nis vel {;ratia seu alio quolibet modo baliiierinins, per

médium dividentnr. Preterea sciendnin est quod bo-

ulines de liumili el de tola proteslalc linniiliaci michi

et berediliiis meis délient exercilum prout consuevernnt.

(iui aiiteni ad siibninnitioDem meain vel berednm ineonnn

loniilum (ianqjanie ire contempserit, vel nonieril eiiien-

dabit, cujus emende niodielas eril monacliiiriim ot altéra

noslra; (|ne subniunitio, quotienscuinipio lacta fuorit ex

parte mea el beceduiii iiiointini vel nianilati nostci, liel

per senientem connnnnilorelecluin. Idem auteiii servions

tenebilur facorc submonitionem predictam ad solam ro-

quisitionom moam vel bercdmn meornm, vel niandali

nostri quod si non feceiit, loneliltin' ad emendam que

nobis ot dictls monarliis oril commnnis. l'relerea scien-

dum est (piod si Ojjo ant berodes moi in sopodiclis lillis

vel in lina|jiis carumdeni aliipiid acqnisierimns, sabis

l'oodis nostris, biina lide mcdiotalom acquisitnrum babe-

bunt monacbi niemorati, prius ab ipsis medietate proba-

torum snmptunm porsolnta. Similiter si dicti monacbi

aliquid acqnisierint In diclis villis vol in linagii? earum-

dom, salvis feodis suis, niedielalem acquisilorum 0{;ii el

beredes moi babobimiis liona fido, peins a nobi.s

mediato probaliirnm siimptimm porsolnta. K^jo etiam

aiit beredes moi in jamdiclis \illis el in liiia|;iis

earumdem nicliil laci^re potcrimus novnm, nec sla-

tuorc, sine assensn et volnntalo abbatis el convenliis

predictornm, noque destitueic conslitulum, neque i|)si

sine nobis. Gistium etiam caporc non |iotcrinius in villis

nicnioratis, nec aliqiiam omnino sorvitutcm a diclis

liominibus et leininis reqniremns nec roqiiiii lacicmii^.

nisi socinubim ipiod siqierins est oxprossimi. Sal\a-

nicntiim vero qnod apiid Selos babeo inter ipsos et

me vel beredes meos eril commune et per médium

dividotm-. Neraora antem de Ervi et do Kanc qno vo-

cantur nomora Riimiliaci communia ornnt. et duo l'o-

rostarii taiitiim modo de as^^ensu meo ol berednm

mcorimi el dictornm luoriacbormn slatueiiUir ad dicta

neniora custodieiida : qui foroslaril. |ior jnranientimi

snum nobis et ipsis priiis proslitnm, do omnibus loro-

factis corani inandalo ipsornm et nostro in domibus

abbatis Molisinonsis apnd liumiliaciim tidoliter compii-

tabunt, et diclis rtionai bis pi'r jiiramonlmii siuim reil-

dont ineilietab'iii el aliani niicbi et boroilibns nioi^-.

Similiter do panaj^iis ot di> omnibus colms aliis que

ratione nemorum pos^iinl \el debout exi,t;i \ol recipi

.

monacbi récipient mediolab'in ot e;;o vel luTodes moi

aliam medietatoin. De diclis vero noinoiibiis qnolion^-

cunique l'acla bioril venditio, prociiim vcndilionis que

do commuiii assensu débet lieri inter ipsos et me por

médium diiidoliir, ita lanion quod do diclis nomorilni--

capieul monacbi quicqiiid sibi nocosso lueiil ad iismii

Molismi, Pollinoii, linniiliaci ciim appendiciis snisctpr.i

omnibus aliis aisantiis suis |iruprlis laciondis. excopli-

prioratibus porlinonlibiis ad Molisuium qui nirliil ca-

pieul ibidem, taiu in ;;rosso quaiii in jjracili, jacouto ot

stanle, sic[c]o el viridi, a pode ad ciniani. De nomoribu^

siqiradiclis e;;o ncqne lioredos moi, j;ruarii iioqno

aliqiii sorvieulnm mooriun conlori'O potorimiis alicui

sine consensn abbatis ot roinonliis prodiclorum. Simi-

liter nec ipsi sine asson^u meo ot borodimi inoonnu ali-

quid de diclis nemoribus dare])oleriiul \cl coulerro.

.'similiter e(;o et berodos moi omnimodain nsanliaiii in

diclis nemoribus baboniiis pro aisantiis noslri- pro|iriis

laciondis, tam in jjrosso ipiam in (pacili, jaccute vol

slante, sic|f|o el vicidi, a pede usipio ad ciuiaiii. Hoc

62 EXTENTA GOMITATUS CAMPANIE (1:276-1278).

aulem intelligilur de iieinoribus in quibiis liabebam

grueriam, salvis etiam iiiichi el beiediliiis meis nemo-

ribus meis in quibus aiilea dicli nioiiaibi nicliil perci-

piebanf. Hanc aiilim socieUleiii feieriinl abbas et coii-

vcntus predicti, salvis sibi terris, pralis, decimis,

redditibus el rébus aliis que babenl Um in diclis villis

quam in finagiis earumdem, exceptis supradiclis iii

quibus nie et bcii'iles meos assoriant specialiter et ex-

presse. Scienduni est igitur quod neque pro pace aliipia

ne(|ue pro casii aiiiiuo, ego vol lieredes raei socictali'm

islam in alia manu poiiere. iieqne dare aut commoiidari'

polorimus, (juaui in manu noslra, sed quiconque ccmios

eril (iïilalis Trecensis diclam socielaleui iu manu sua

propria teuebit, qui etiam cornes et cjus successores,

quotionscumque novi erunl, militem unum in animas

suas jurare i'acient quod bec omnia bona lide tenebunt

et lirmiter obseivabunl, requisiti ab abliale Molisuieusi,

iiec in aliquibus pruvenlibus diclarum villaruui vel lina-

giorum earumdem aliquid percipient, donei- dictum

prestilerint jurameuluui. Ut autem bec omnia rata ol

iuioncussa peruiancanl , el iu perpetuum invicdabililer

obsiTventur, litlcris adnotala sigilii mei l'ecimus numi-

mine roborari. Ailum aniio Domini h"i:c° quiuquage-

simo, mense julio.i

La châtellenie ilc l!ai-siir-Seiiie comprenait quol-

ques bleus sis à Essoyes(i)ocM;nc«fe,t. I, art. 3()()8

et 58ii : Rôles des fiefs du comté de Champagne

,

art. 6/(et 86). N(^annioins, ce lieu apparlenail

presque entièrement à l'abbayo de. Molesmc, qui,

en f'éviier ia3i, associa ie comlc île Champajî'ne

Tliibaud IV à ses possessions d'I'lssoyes. de Ver-

piilières et de Poligny. La cliai'to rédigée ii cette

occasion existe encore en original aux Arcliivcs na-

tionales, sous la cote J igG, n° 7-!, et j'en donne

i ci le texte :

Ego, fralcr Ysembardus, Molismensis ecclesie dictus

ajjbas, el ejusdeni loci conventus, universis présentes lil-

leras inspeituris, in Domino saluteni. Llniversitali vestre

noium l'acimus quod nos karissimiim nostrum dorainuni

Tbeabaldum, iliuslrem comilcui Campanie el Bryc

palatinum, el beredcs fjus conLites (Jampanic, in Iota

jusiiria noslra quam babemus in buniiuibus et l'emi-

uis, in bosrbo el piano, pascuis et aquis, apud Es-

soyam, apud \\ ai pilieiias et apud Poligniacum, et in

remanantia ([uam babemus in diclis villis, in perpetuum

associauius, el ilerum medielatom emendarura et

cscbeelarum taiiliiinuiodo liouiinuui el leuiinarum que

babemus ad prelalas villas et ajiud Sorvigneium, ei

el beredilms suis jure perpétue concedimiis possiden-

dinn. Similiter et medietatem abonanientorum el tal-

liarum, i|ue tallie lient el recipienlur in domibus uosiris

apud Essoyam el apud Poligmium, lam do man-

(lato nosiro quam de mandato comilis et liereduni suo-

rum. Similiter el abonamenta recipienlur et omnia alia

ad dictas villas perlinenlia que babenl fieri vel dividi

inler nos el pn-dicluru coniiteni vel beredes suos, lam

de mandato comilis vel bereduin suonnn . equaliter di-

videntur tali condilione quod, in diclis locis liominibus

el feminis, mcdietas juslicie et abonamenlorum lallia-

rum domini comilis vel beredum suoruui orit, et allera

medietas iu perpeluum noslra erit. Si vero aliquis bo-

miuuiu sive feminarum ilictoruni locorum ad nos perli-

nentiura sine corporis sui berede decesserit. Iota here-

ditas noslra erit, tali modo (|uod beredilates que de

noslra ecclesia movebil, erit in libéra volunlate noslra, el

relinebimus si volumus vel vendemus, in qua beredilale

sive in vendilione ipsius beredilalis doniinus innies

ni<liil caj>ore polerit nec babebit. llla vero beredilas qu^'

de nobis non movebit infra annum et dieni, oporlebil

quod de nianu noslra extrabatui' et extra manura nos-

tram ponatur, el si in ponendo extra manura noslram

boredilatem illam que de nobis non movebit aliquid

liabueriunis, domiuus comcs uicbil periipiel nec ba-

bebit. Mobilia vero si qua l'uerinl, logalis et debili--

primo persolulis, inter nos el diclum couiitem \el be-

redes suos per médium dividenlur. lu reddilibus vero

nostris sive proventibns, feodis el rébus aliis ([ue in

diclis villis cl in linagiis earumdem liabennis el in ga-

geriis quas tenemus apud Verpillerias a Joberlo, f!ui-

done et Jeremia, mililibus, diclns comes aut beredes

sui nicbil capere poleruni vel veudicare, sed nos

omnia supradicta integraliter sine ipsis capiemns. Dni-

nia vero bona noslra ad dicta loca perlinenlia, tancjuaiu

sua propria, diclus comes vel beredes sui lenenlur

gaiantire bona tide, ita quod onniia nobis commode

salva erinil. Si autem conligeril (|und homines nostri

.

sive femine nostre, de Molisnio sive de alia terra noslra

ad dli tas villas per maritagium sive alio modo vene-

riut moraturi, de socielale sui)radirla erunl. Slmililer

si bomines sive femine de villis supradiilis apud Mo-

lismuin sive ad aliam lerram noslram pei- maritagiuui

vel alio modo venerinl mcuaturi sine reclamatione die li

comilis vel heredum suorum, libère et intègre nosiri

erunl. Quod si bomines aut femine dicli comilis vel be-

redum suorum ad dictas villas venerinl moraturi ,
iiiler

uns el didum comilem vel beredes suos comuiums

I!\II,[JVIA TREGRiNSIS. 63

criuil. Idi'iii vcfo comcs aut liei'edcs ejus liominem iios-

liijiii --iM' ri'iiiliiam iioslram (le viliis preiliclis iii torra

sua poli'iit ii'liiicre, iii'c. coatia ecclesiam iioslrniii ih'-

leiiJi'ri;. Elsrienduiiicst >|uod(|ii(>lii.']isalilia$ Miilisnroiisis

I oiistilucliir iiiiMis, liiiiiiliies et reuiiiie pii'diclnnii]! lo-

iciniiM lîdi'lilali'iii fac ieiit no\oalibati coiisliliiln. Sliiii-

liler tacient rornili (|ui iioviis véniel ad i'e(;iin('ii ciimi-

lalus Treccnsis. I're|)nsiliis vero dé t'ominiiiii assensii ,

lam nosti'u ((iiain duinini comilis vel lierednm siioiiiin ,

|jro dicta socielate seivanda iii dictis viliis slatiietur el

lac iet juraineiitiiiii lidelilalis nobis et coinili et lieredibus

suis, ante(iiiam de preposilura se inlroniiltet, et si iii-

Ironiltterel se\a;;iiita s'ilidos emendaiet, c|ue eiiieiida

per tiiediiirti di\ideliir\ Si prepositura \eiidiliii", df ctun-

iiiuiii asSHiisii vendi'tiir-, et preciiini veiidilioiiis iiiter nus

el tlict.nui cuiiiitein vel ejus lieredes eqiialiter dividedir.

Prepositus vero de ineilietate dicte vendilionis, ante([nani

dr preposiliira se idicpiuliens inlromittat, bonus ple{;i(>s

nobis daLil. Si anlein prepositura non ïcndatui-, pje-

posilus, ouniiiiMi a((]uisil(irum,donurum.exlorsiouiMn sive

exactionuHi de ipiucuni(|ue loco veniaiit vel ipi(i('uui(|ue

uindo liant, pei' jurauienlum suuui iiobis reddel im'die-

laleui. Ev{j1uIo aulein ^inno, dictarum villaruu) |ire]iositus

vi'i fx tolo uiulabiUu' vel de novo resliluetur; i[ui, si

restiluelur, juranieuluiu suum nobis l'aciel tanquani

noNus. Si vero rogatam l'acerenius in dictis hominibus

sient soiet lieri, inter nos et doniinum comitem et be-

redcs suos erit louiumue ipiiccpiid accepimus ab eisdeiu.

Siinililer in onuiibns modis et rninniodis (|ui' die tus

cornes aut ejus liejedes a prelatis bominibus, prece,

minis, \el ;;ralia seu alio ([uolibet modo, extorserint vel

babuerlnt, nos similiter njedietatein capiemus. Preterea

scienduni est ipiod bumines dictarum villarum diclus

cornes aul ejus lieredes nunquani pro aliqua necessitate

,

neque pro exercitu aliquo ultra unani dielani ducere po-

terunt , ila quod die sequenli ad bo^pilia sua redire

valeant compelenter. Qui autem ad subnionilioneui dicii

coiuitis aul beredum suoruin comituui danipanii' irecou-

l'inpserit (|uinque solidus pruvinieLisiuni reddet pro

eiuL'nda, quorum medietas nostra erit; que vero sub-

monilio, qiiolieiiscumqLie facta bierit, per prioreru

(iranceii super Ursani (iet. Prelerea sciendiun est (|uod

si conies vel ejus lieredes in sepediclis viliis et in jusiicia

ipsaruni villaruiu alupiid accpusierint, bona iide rnedieta-

leui acquisiloruui babeliiinus, prius a nobis medielate

sumptuui probatoruiu per-siduta; «pii eliain dictus couies

ïi'l beredes ipsius iii janidictis viliis cl in earuin jusiicia

ni< bil novuii) lacère poh'rel , neque slatuere sine assi-nsu

iiostro et vohinlale, neque deslituere constitulum. Ois-

tum etiam rapere non poterunt in menioratis viliis, et

eliam in predictis nemoribus noslris, planis, pascuis,

pralis, aipiis, que nostra siuit propria, custodes sivi;

lur'estarii de eornuumi assi*usu iiostio i*t doinini coniitis

el beri'duni suoruui statuenlur, l't, <piando statucntiu',

lacienl jurauientuiii fidelitatls nobis et coiuili supradicto.

Koiel'acla ipie iiidi' evcnc riul, prius nobis l'acla liilelitale,

per médium inter nos dividentm-. In nemoribus vero de

(Jsilinionte, in (piibus babcnius duas parles et doniinus

cornes duodeciraam, concessimus ei .1 Ipse uobis quod

totum scilicet pars nosira et pars ipsius cal per médium;

et, de comjniini assensii noslro et ipsius, ibi l'oreslarii

piHieulur |iei' juramenluui suum uiiicuiqui' parleui suam

lideliler et inte;;re reddituri, ila taniiMi ipiod de eis-

deni neu)flribus capienms quicquid nobis necesse fuerit

ad usnm \lollsmi, Poliniaci, <;raiiccii, Essoye et War-

pilleriarum, tam in grosso (piam in jjrarili, jacente et

slanle, sicco elNiridi, a pede uscpie ad ciuiam. Si vero

iiemora de Essoya posila luei'inl in l'oresta rum vendila

luerint .iLiedielas portiouisnemorum ad uosperlinenlium

domini Kimilis eril , et alli'rn lui'diolas ecclesie Molis-

mensi, lioi- exceplo cpiod ouniimodiim nsuariuni nobis

retinemus ad loca prefala, scilicet Grauceium, Pollinia-

cuni, Essoyam, Werpilleri.is el Molisinum, el prediclo

mndo in eisdeni nemoribus l'oreslarii ponenlur. De diclis

vero nemoribus nniversis, dominus cornes neque beredes

sui alieui ((.nlerre jioterunt sine concessu nostro, et nos

simiblei' de eisdeni nemoribus aliciil eonl'ei're non pole-

riiiiiis sine concessu comilis. Hanc autem socielatem le-

riimis, salvis nobis iisiiariis nostris cl salvis corvoiis

iioslris que liabemus, lam in diclis viliis quani in linajjiis

eariimdeui. Scicndum est i^ptiir ([iiod iieipie pro pace

aliqua, neque pro casu alicpio, socielalem i^lam prefatus

cornes el beredes ipsius in alla manu pouere. neque dare

mque commendare jjolerinl quam in manu sua, sed

qiiicumque coines erit civitatis Trecensis dictam socie-

latem in manu sua propiia relincbil, qui eliam couies

l'I ojus successores milileiu iiniiui in animas suas jurare

lacienl quod bec onmia bona Iide tenebuiit el liriniler

observabunt, rei|uisiti ab abbate Molismensi, nec in ali-

(piibus reddilibus el proventib.is diclariim villarum

aliquid |iercipienl. donec diilmn preslilorint sacra-

nienliim. lit auteiu liei- oiiinia râla permaneant el iii-

coïKiissa iuviolabiliter observenlur. ple^elllem carlam

scribi lecimiis et sijjillorum nostroriim miiniiuine robo-

rari. Actuin anno incarnalionis ilominice milli'simo dii-

ceiitesimu Irici'sinio (lerlio), mense t'i'briiario.

64 EXTRMA COMITATIIS

A XVII. — EXTENTA DE ClIAOURSE, lacla

per recognitionem Regnaudi Prepositi, Mi-

lonis Beron, Henrici de Cheesly et Herbeli

Macel nunc prepositi dicte ville.

Li sires ha au dit iieu son ciiastel'" el fos-

B sez environ les murs qui(^' seroient moût bon

qui y mettroit braymes et carpes.

Item li sires ha en la ville de Chaourse, et

à Mex Robert el à Pargues, la juridicion et la

cognoisscnce; et en toutes amendes qui'^' se

c l'ont, et sunt jjlniées et esploities, li abbes de

Monlier Arreniy eu lia moitié '"'.Et \aull (|uanl

") l>o cliàteaii de Chsoiirce existait dès it?'.u). Il

fut alors assirgé, rniillaiime de Nangis et Baudouin d'A-

vesiies l'attestent, par les Ijarons cliampenois lignés

contre Tliiliaud IV (d'Arboisde Jnbainville, Histoire dcx

ducs et ili'x riiiniry (If Clifiiiijxi^ni', t. IV, p. 238, note c).

(-"'' fiml A.

'*) Le comte de Trojes, Robertl"', qni tenait Ciiaoïir-

ee de la libéralité de Charles le Clianve, eji lit don à

l'abbaye de Monliéramey, entre 879 et 886 (tiiry, Docu-

iiifiits cnvoliiigii'ns , dana les Ehulcs d'Iiistnirc du moyen

dge dédiées « Gabriel Mniiod, p. 139). Trois siècles plus

tard, on plus exactement en 1 177, celte terre lit retour

en partie an domaine de (Champagne, en vertu d'un

pariagi' conclu enlre le monastère de Montiéramey et

le comte Henri 1". Je ne crois pas sans intérêt de re-

produire ici la charte de pariage, déjà publiée par

M. d'Arbois de .lubainviile (Histoire des ducs el des comtes

de Chnmpiijrne , t. III, p. 469-670), et par l'abbé

Lalore {Cnrtnlnirc de Moiitièrnmey, p. 9'i à 96), et

dont j'ai soigneusement collalionné le texte sur la

seule copie niaimscrite (pii nous eu soit parvenue,

copie laite au wii" siècle du cartulaire de l'abbaye

de Monliéramey et conservée à la Bibliothèque na-

tionale s(uis le n" S'i/i.! du fonds latin, où il ligure aux

pages 3oi à lio^i :

(tCognoscal generalioprcsens et po|)ulo'"' qui nascetur

ignolescat, qiiouiam ego, Henricus, Trecensis cornes pa-

latinus, et abbas Mon:is(erii Arremarensis, assensu

totius capituli, villam novam fecimus apud Cadusiam et

apud Mansum Roberti sub liiis conditionibus. In eisdem

villis dictus abbas liribebil oninos furnos et alias décimas

el tcrrani ad opus uuius carrure liberam ab omui solu-

'"' pojuilfis ins.

GAMPANIE (127f.-l-27S).

ores la pre\ osiez à la partie; dou seigneur

xii" Ib., et XX s. pour le lié dou chancelier,

tione terragii. Décimas''' et prala , que ibi prius abbas et

monachi habebant, et terras et vincas et prala que in

poslerum adqnirere poterunt, libère et absque solutione

terragii, census, décime possiilebnnt et pasnagimu

porcoruni propriorum extra partem meam , nec aliquis

polerit habere furnum in eisdem villis nisi monachi. Et

quoriiam
,
quicquid ego apud Cadusiam et a]ind Mansum

Boberli teneo, ab abbate et nionacliis Arremarensibns

liabeo, concessi utomnes furni eorum et domus prop[riJe

quas in prefalis villis habebunt libère sint ab omni

jnslicia el violentia preposilorum Cadusie; et famuli et

ancille in eorum domibus conuncranles, sub nuilius

poteslale vel justicia redigantur, nisi sub protestale

abbatis et monachorum. Si antem fur vel quispiam,

qui aliquam injuriam fecerit, in domum eorum con-

liigerint, non ibi capienlur ab aliquo; sed abbas et

monachi de eis in curia sua justiciam facienl, prout de-

buerint. Inira clausuras vero domorum eorum nenio

alicpiid per violeuliam accidere présumât. In aliis aulem

exilibns sive reddilibus Cadusie et Mansi Roberti et

consuetudinibus et justiciis, ego unam medietatem

habeo et abbas alleram. (^oncessi autem quod banc meam

parlem nulii dare potero nisi ecclesie Arremarensi.

Propter banc vero socielatem et homiues de Pargues

libères esse concessi a snmmonitionlbus servientium

nieoruni, sicul sunt illi de Monasterio Arremarensi, el

dicte ecclesie grieriam de Pargis remisi. In prefalis au-

tem villis novis nulli de hominiluis ipsius abbatis vel de

houiinibus Duranni de Insulis relinebuntur, nisi as-

sensu ipsius abbatis sive Duranni. Prelerea statutum est

quod preposilus meus et preposilus abbatis terras simid

Iradent et justicias et emendationes simul dilTmient,

nec aller sine altero id lacère polerit. Sciendum etiam

quod si quis de hominibus militum de polestatibus Tre-

cariun, Insubuum, Erviaci, Sancii Florenlini, Caparum

etiam et Villi'mauri apud f^adnsiam mau'^uri venerint,

similiter'''' domini eorum, si*' tercia maim mililnmetper

quatuor alios legilimos homiues jurare poterinl (piod sui

homiues sint de corpore, in villa deinceps non reline-

buntur. — Hec aulem omnia ut nota permaneant et

rata teneantur, lilteris annolata sigilli mei inq)ressione

firmavi. Fuerunt aulem hujus rei testes dominus Ancellus

'*i décimas nis.

'''' si milites nis.

'' se MIS.

I!\1I,LIVI A TISKCKNSIS. (55

A ol pour lus cleiTs xx s., cl \)inw le j;r;iille m s.

VllI (.1.

El à Im |ir(:vosli' :i|i|i;irlirimciil cisl cii.islcl

ili'ssoiiz 1101111111''; cVsl il savoir (]iin ciuisciiiie

iniiisoiLs (l(! (iliaoïiisc si doil, \n d. cl une mine

B d'avcine,»!' il a lioiclic; cl s'il n'v lia lioiclic,

clic doit laiil seullciiicnl xii d. I']l licnl I an (loiir

une maison loul quant (|uc est en 1 |>oui|>ris.

l'",l iliasruiis csta;|icrs de (lliaoïiisc . lanl '

n'a il il maison, SI dm I il Ml d. et une mine iTa-

<: veine pour sa Iranrliise, et autrossv qui lienl

la l)oiirj|iiisie delioi's. Et ce est (jstimé com-

iiiimemaiil en deniers par an xxx 11)., cl en

aveinc xviii muis d'aveine. Et de ce lia la

iiioilii' li ahbcs d(ï Monlier Arreniy, et li sires

D I autre moi lié. Et la parlic ipie li siics lia es

deniers prant li picvos, cl li sires prant sa

jjartic des aveines.

Ilciii li prevos juanl la partie des cenz des

prcz qui est dou seijfiieur. Et est à savoir que

K cliasciins arjiens de pré doit cenz iiii d., l'I

porleiit los; cl vaiill touz li cenz, par an,

Lx s., de quoy la moilié |esl| dou seigneur, et

est des clialex dou prevosl.

Item li sires ha la moilié es los de loiiles

P les Icrres, cl de touz les liciilaijjcs cl don dit

lieu, estimez par an à la part dou seieneur

XV Ib. Et sont des cliatex dou prevosl.

Ilem il lia le niairliié - le jeudi, où il a

(Ir 'rriiiiijMilii, (^lanii'riw l'iMici- ojus, lliij;ii de l'Ianri'ie,

Willi'linns iiiiircM iilliis. Doinliei'tiisdtTei'ii.iulis tcI Ai--

lauthis ciiineiiiriiis. Ai lum 'IVi'cis, aiino iiKMiiuiti VitIh

.m" (;" i.wm". Data pei' iiianiiiii Slcpliaiii i.iiirellaiii. I\i]|a

Willr'lnii.^

(lijiniiic' le imintre la iiii'ntii>ii en l'et acle (lf> "pii'Mils

(lo (jliaiimreTi, i'instiliilloii (li- la |irévoli' ilc ri^ lii'ii ri'-

inouli- à I !
-y ^.

"' Iviit A.

'-'' lit iHiiilir \, mais If si'cniiil iiuil a '-le coiiijji'^ en

mtirrini'.

'' Tr.iiutilln MIS.

veilles csliiiic'cs par an xxwi llj., des i|iiiex la

moi liez est don sci<fncur. Il est des chaslex

au priivosl.

Ilem II sircs lia la moilié de la prcvosié di!

l'arjfiics, cslimcz |iar an à la value des ores,

à la pari don seigneur, xi. II)., el sont de[sj

cliaslcv au prevosl. il

Ilem 11 sires lia la moilié' de la mairie de

Mes r(ol)eit,et \ault à la parlic don seijjneiir,

quant à ores, \vi 11), l'^t est dou rliastcx dou

picvost. Et csl à sa\oir ([lie toutes ces choses

dessus dicles sont des cliaslcx dou prevosl.

Ilcni li sucs v ha, sur luaisoiis et seur

Icrres, cens sur cenz qui valt |)ar an x\ii s.,

m ob.

Ilem li sires y ha tierces sur terres, pour

raison des (|niex lierres l'an prani de xii gerbes J

une, et siuil cslimcz à la part dou seigneur

par an xxv muis d'avi'ine et 11 inuis de fro-

nicnl , li qiii'l mui sont ans Bons Honnies de

(dianlcmellc. l'^t cil incsmcs ont chascun an

des aveines x muis et demi, el li enfenl de K

Rosières 1111 muis, et li clia|)eHaiii de la clia-

pelle de Chaoïirsc xxx sexlicrs, el li |)rieiiN de

Saint,Iclian ou Cliastcl im muis.

(lem li sires v ha sur le iiiolin des Sauces

m mines, les 11 pars d'orifc et la tierce de '•

froment, clia.scuii an.

WIIl. — EVTE.NTA DE V\IH;H\i!<:iS, lacla

per recognilionem Adc preposili du'li loci,

.lai-olii Maiigier cl .lidianiiis Jaqiicl le

Li sires ha à Vaiicliaicis ' la mollit' de la "

juslice el li abbi's de Saint (ieriiiain l'aulre

'" <'.! lii'ii l'aisail parlic du ildinaino niiiilal dès le

Ml" sli'cli', I nnjiui' !.• inoiili'C la l'iiaile aiiordco.

l'ii iKiH. par- Tliiliaiiil lll, anx jialiilaiils de Maïaye,

Sainl-Mards, la Vdli'iieiive-an-iîheinin (\nir [ilus haut,

p. 'i-' ii-N
I , l'I il liil niiMpris. \i'rs 1

••'•'
, d,\\\^ !. dmiaiii'

ciiMTi; jiK ririMi'K.M-:. — 11.

66 EXTENTA COMITATUS

A moitié, l^t \all lit partie clou seigneur, en-

semble lepnMdsIcmanldeDouilly, de Laiimes,

de Prugny, de Mei-on cl de lleney, es quieux

villes li abbcs devant di/. n'a riens, quant à

ores, un" x 11). ,

I! Et SINT CIST C.IIASTEL DESSOUZ >()UMÉ DE LA

PREVOSTÉ.

C'est à savoir la moitié des avoines et des

deniers que l'an doit à la saint Reiny pour

la franchise de la ville. Et sont estimées les

G aveines, à la pari dou seigneur, xvi sexiiei-s

par an, et li denier à la paît dou seigne\ir,

vin Ib. par au. l'^t est à savoir que ceste ciiosc

est moût apclisiée et empeirée pour ce que II

prevosl des licuv environ courent li uns seur

u l'autre, et ne vuelient garder li uns l'autre ne

les francbiscs dou lieu.

El la moitié dou petit terraige de Vau-

charcis, eslimez par an un sextiers de froment.

Mais seur ce terraige ha messires Henriz un

E mui de froment par an, et il li a esté acous-

lumé à paier chascun au dou dit terraige et

des aveines devant dites. Mais la chartre"

ne dit que l'on doie paier le dit mui de fro-

ment sur autre chose que sur le dit petit*'^'

K lerraige.

Item a Laines un sextiers d'aveine par an ,

de rente sur les terraiges, les quiex tient li

enfent Colin; et ii sextiers sur terraige, le

(juel li sin^s ha ou lieu; et i sexiier comble

de aveine de coustume, chascun an, sui'

(le lihiiiclii' lii' Navarre (d'Arbois ilo .lubain\illi', (,'«/«-

logiii' des actes des comtes de Champdj'^iic , ii" iî)o8).

Mais il ne parait point au nombri- dos prévotés oliam-

penoises anlérieureinent au début de la régence de

Blanclie d'Arluis, autrement dit à la rédacliondo YEx-

tenta.

(" C'esl-à-diie la cliarle.de ii;)iS (voir ci-dessus,

p. /|9 h-n).

t-' Le mol jielit niampie dans \.

GVMPANIE (127(1-1278).

terres, les quieux tient Milez de Pougi; el

n'ont esté paie de x ans tiespassez.

Ces ciioses devant dites siinl de la prevosté

de Vaucharcis.

Item il liagisie, abonné par cet xv s. par an. n

Item il ha, à Laines au Bois, taille ahonée

par an c s. '

Item à Prugny, à Meçon et à Erry, taille

abonée |)ar an c s., et la taille des homes

Michiel le Res qui vaull par an x s. Et est h '

savoir que cilz dessuz nounié dient que il sont

aboné par les abonnemans dessus diz , mais l'an

ne les sel pas. Pourquoy il soit enquis el sceu.

llem li sires a à Lainnes de menuz cens

xxvi s. par an portans los et ventes, si corn li

ancien escript dient; mais bien l'an dit que il

ne porteni oires que ventes, ja soit ce qui li

autre cenz dou lieu portent '•' los et ventes;

et sunt de la prevosté. ;,

Ce suul il liiiis ipie li sin-s ha eu son de- k

mainne à Vaucharcis el ou povnii'dou dil lieu :

Premièrement, ou lieu i|ue l'on dil en Es-

poisse Moianne, nii" vi arpens. i.

Item, in loco qui dicilur à Mongaon. ibi

juxia Lvi arpens.

llem, ou Plaissie de Somme Vaux, xxvviii

arpens.

Item la l'orest Saint Quanlin conlenent en-

viron xi" arpens de bois.

llem la forest dou Bois de Lettre conlenanl «

xvi" vin ar|)ens.

llem, ou bois de Trucy, cm arpens.

Item le bois de Fouchieies contenenl

vni" v aijiens.

llem le liois à la dame de Savieres, deleis n

Trucv, conlenanl r.vn arpens et deniy.

f" iiiiitieiit \.

I!\II.I.I\ I \ TliKCKNSIS. C)?

A llciii lo bois (le Trcriii cl Alalciiiii'. dessus

IJcIoii, conlciionl iiiii"\vi ;ii|ii'iis.

Itom, en ('.liaiiiiics dessus Saiiil l,lcl),iiil ,

\\ .ir|i('iis.

ilciii, à Ildisciii, xi.vii arpcns ili' liois.

I! Ilciii. ou (ioiiestoi dessus iJucy, xi.\[i ar-

pcns.

Ilciii II' bois (iaulirr de l!ar.

Iloni If bouissdu Iru Adam coiiloiii'iil \ ai-

llons.

i: 1tk\i ci; si.nt i.i iiois <iu i,i siiiks tw 1,11 \i:i!ii:.

Preinicrouioul , dessus la pcitcic de Vau-

charsis, on bois feu Adam, xx arpens.

Ou iioiiisson de Fouchieres. pour la jiailii'

feu Adam, v arpens, el . pour la pailic ma

D dame Bei-jrjcie, v arpens.

Ileiii, ou l)ois Jehan de Brecenay, à \ aie-

bon , w ai'pens.

Ilem, ou bois monseijjueur Pierre don

IMaissiel, de CbaiHuel el de Vabdion. en-

K viron \x arpeiis.

Ilem. ou bois .leban de lirerena\, des.sus

IJelon . i,\ I arpens.

flem. ou bois iuorisi'ij|neur (Juei'ri don

Plaissiid el les eiileiis leil .!e|i;iii l'^iomoild

.

\liii" arpens. y

Ilem le, (lofioi monseij[iiêur fîuion de

lîucy. i.\i arpens.

Ilem le bcus dou pricux de SainI lieiiiard

(|ui' l'on app(die Milan, environ \\x arpens.

Ilem les bois (]ue Ton appelle les Avirées, 1;

au sei;;neurde (;benis\, \x arpens.

Ileui les bouissons .loll'rov de (Ibai's. en

l'oindieroi e| à L\nieres, xxx arpens.

Va les bois mous. Perron de Saint lieuoil,

ou \ alroi'biei-, <!n\iron vi'" arpeus. 11

Ilem le bois nionseigneui- (luiebard <-om-

leui'nl

hl le bois à ma dame
|

de
|
Sa\ iere ".dessus

Tusv, enMron xi, arpens de bois.

'^ Siu(r>'rr A.

fis EXTENTA COMITATUS CAMPAME (] 276-1278).

11. BALLIMA PRUVirVENSlS'l

1. PRl)VINUM(i).

Primuni babet dominus, per tcsliinoiiiiim

proboruni boniinum juratoiiiin de veritate

dicenda, scilicol Joliannis Acctirre'-' majoris

loci, GuiHermini'^' Paatecouste, Ddonis Cour-

!') Provins élait, , au ix" sii'clc, 1<> siè<;o diin pngiix ou

comté parlicuiier ; loulplois le nom d'aucuu de ses comtos

primitifs n'est arrivé jusqu'à nous. On a prétendu qu'il

appartenait, au siècle suivant, au comle de Tours et de

lîiois,Tliiliaud le Tricheur (Bourquelol, Histoire de l'ro-

ri«s, t. l,p. 8o), mais c'est là une opinion i[u'on ne sau-

rait appuyer d'aucune espèce de preuve. Ce qui est plus

probable, c'est que peu d'années après la uinrl du Tri-

clieur. Provins comptait an nombre des domaines du

lils et successeur de Thibaud, le comle Eudes T', auquel

celte ville arriva sans doute en même temps que le

comté de Meaux, vers 988, par la mort d'Herbert le

Vieux, comte de Troyes et de Meaux, son oncle ma-

ternel. Toujours est-il qu'elle a|iporleiiait en 1016 en-

viron, à titre de douaire probablement, à la reine

Bertlie, vmive en premières noces d'Eudes I" (poème

saliri(|ue composé au temps du roi Robert, cbez P.ou-

(|uet, t. X, p. g'i). .\ la mort de cette princesse. Provins

fit retour à Eudes II, ipii, déjà comle de Tours, de

Blois, de Cbartres et de Meaux, entra, vers 10 n), en

possi'ssion du comté de Troyes, vacant par la junii

d'Etienne I", son cousin. Depuis lors, il ne cessa d'être

l'un des membres les plus importants du comté de

Meaux, qu'on appela plus tard le comté de Brie.

'*' Jean Accorre fut remplacé en 1 277, comme maire

de Provins, par Guillamue Pentecôte (Bounpielol , His-

toire (le Prnriiis , t. I, p. '!37).

'' Giiitleriiii. p. M. — Ce persounajje ne doit pas être

distin(;ué du fameux Guillaume Peulecole, qui, a|irès

avoir été maire de Provins à plusieurs reprises, en latiS,

en 1371 et de i'>77 à 1979, périt dans nue émeulo le

3o janvier i aSo , n. si. (Bourquelol , Uislaire de l'ro-

riiis . t. I", p. -137-560).

jon(". Passe Pbiiipe, (JHebeili de Mori, do- r

inum (|ue dicitur Aula'^), in qua siiiit muita

l'difficia pra ipso domino. Indigct diligenti

reteucione, cl est ibi capeila in qua sunt se.x

capeiiani et duo vicarii, et dominus instituit.

Item babet lurrim sive prisionem que est c

domus de forcia'''. Et est sciendum quod qui-

cumqiie intial guicbelum, ut tencaluribi cap-

lus, pi'<i intragio débet duos denarios, et qua-

libet die pro garda duos denarios, et pro lecto

très denarios, si casielianus minisiral leclura. d

Potest (amen ca|)liis aporlare suuiii iecluni el

babere suiiin servienlem, et pro servienle'"'

nicbil debetur racione garde , pro ilbs qui capti

sunt pro deijito domini, ne((ue pio servien-

til)us majori-;, nripie [jreposili rpii iiiilluntur e

iliud racione cuiialis correpcionis, alque'^'

pro judeis qui capiuntur non causa uialeficii

,

sed (''' quia dominus vult exigere pecuniam

ab eis. Estimatur valere commiinilxis annis

cib."',dequibusbactenus'^'consucvit doiuinus f

' Oiiirjvii r; Giiirson A. — Eudes Gourjou avait élé

maire de Provins vers 1276 (Boiu-quelot, Histoire île

Provins, t. 1, p. 287).

(-' Ou l'appelait en langue vulfjaire tria Salle-i. Snv

les vestiges de celle antique demeure des comtes de

Cbampague, voir Bourquelol {Histoire de Provins,

t. 1, p. 880-383).

") C'est de celte tour, appelée au moyeu àj;e «la toui'

le Roin et plus lard tria grosse tourji, i|ue relevaieul

les fiefs du ressort de la cbâlellenie de Provins (Bour-

quelol, Histoire de Provins, t. I, p. 3o(i).

"' serriante \.

^'' Olfllir I' ; Itsillle \.

"" et M.

"' <;/; lli. «1.

^^' horteitns r : iiclenus A.

f") Pritriiieiieis a.

I:\LI.1\1A l'l!l;\ I.NKNSIS. 09

A lacère jfiaciiim . foiici'ii<lcri(l(i < ni Milchal liir-

riiiiC ciistiKliiMuliitii.

Ileni , ciiin oiiinis oiiiiiiiio juridicio iii om-

mliiis personis,]»rL'lcr(]uaiii in iiiivilcgialis .

|)i('l('ri|uaiM in lioniinihiis ali(nianiiii «•cclesia-

I! nim qui |(ri\ilejjio''-' vei usii lonyevo lueiilur,

iii ipso loco inira Iprminos prepositure iot'i

csset oliiii domini, domiiius caiu concessitt^'

cniuiiiuiK^ '" de Pnivino, .secuiuliiiu'^' quod

iiintinetur in carlis'''', pro ce. l Ib. solveadis

(. iii mayo cl \iiii 11), xs. de feodo caïubellarii)-

riim.

In liiis aiiU'in que rolinuit dominussiljiC),

i'\ercelur per genleni domini juridiction*' ma-

jor, et proveniunt exindeemende secumdum'**'

1) qualitates excessuum; sed in comuiunem esti-

niacionom non vcniniil, licet ad arbilrium

iloniini Icxanlnrct nuncioruin suorum, el licet

ex ea proveniant ifrandcs''") eschiete in pubii-

caciones lionoiuui, sicut racione liomicidii,

K l'urti , rapine , bereseos et liujus[modi |. In emen-

dis"'' qui levantur e\ laiibus babel pre[)ositus

\\ s.; ineschietis etC-' publicacionibus babet

Lx s. Nichil amplius de aliqua emenda potesl

accipere, sed totuni a[[)]})licatur domino.

r Minoi juridiclio per prepositum exeicetur.

et proveniunt ex ea minores emende ju\ta

consueludinesloci, etdeali(iua ta li non"'' plus

iiabet preposilus (juain x\ s., sed (piod |iliis

'" vnti'lidl tuiiin A.

<-' prêvUi-gio A.

^^^ ohm conccsuR i\

^*^ cnnnniitc A.

'''' sccuinduw A.

'*' airln i'.

'" que sibi ri-linml ilmniniis p.

'*' jurisdictio v.

''' secumduiii \.

""' La fO|iit> iIps l'inniiiitiia liiiil iii , i4 la iiiuilir ori-

virnii du folio i ill \" csl ii'stôi' on iihmi-.

'"^ einnitdis A.

('•1 in M.

f'^ n(i)n \

.

csl lolum doMiino a| p|plicalur. \enit niinor

juridicio in estimacionem sub nomine prepo- t;

silure, que valet, ut nunc, vi Ib. , et j)ro feodo

dericoruni \x s., el |)ro l'eodo magni gralfi vi s.

et vin d.; sed dicuni predicii (piofi non re-

coliinl se vidisse (|uod prepositus Pruviui ali-

(juid solverit de feodo niarescallorum neque ii

cancellarii, et <|uoil niajoi- commune ali(juiil

solverit de feodo canciillarii, nec cbuicoruni

.

neque majjni {[ralli. Qnaliter aulem douiinns

jurisdicioncm concesserit coniniune patet par

certain inl'erius aniiot;itam. Et est sciendum i

quod prepositus non babet aliqua cbalelia,

nisi ¥1 d. super domum Di()C(niis de Miuagio,

et laudes et v(;nlas si inde exciderenl.

Item babet ibi dominiisnundinas quevocan-

lurSancti .\y;;iil|ilii , (jue inçijiiunl indieExal- j

lacionis Sanclc (iiiicis et liniunlin lesto Om-

nium Sanctoruni. Valent conimunibus annis

M lii., et tenentur in valie Sancii Ayjjulpbi.

Item iiabet ibi alias nundinas que vocau-

tur Sancti Martini. Durant a saneto Andréa k

usque ad annum novuni, et tenentur in

Castro. Estimantur communiter i. ib.

Iteni babet ibi dominus nundinas que vo-

cantur nundine inaii, (pie incijiiunl die mar-

tis ante Ascensionem, (juocninque tenipore sil i.

Ascensio, cl durant |)(!r xi.vi (lies. Valent

conimunibus annis vin' II)., et tenentur in

Castro.

Item babet ibi mercatiim ipiod teiieliir die

martis, (pio mercato Iiabet donimns tbelo- \i

nenm , racione cujiis capilur de «pioiibet (]ui

emil panniim ad uliiam i d. , et do \endilore

I d.,nisi sit iiol)ilis, \el elericus. vel bur-

gensis priivinensis. vel emalur ad pioprium

indumentum einpioris et ejiis l'amilie. Inter n

illos (|ui su lit de extra Priiviniiin . sic est (juod
^

|)ro omni paiiiui (|iii veiidiiiii in dicio iium-

calo,iapiliiiiiniisden,iiius\eiidil(ire et uiiusab

enlptor(^ Et teiieliir iiienalum in Castro; esti

70 EXTENTA COMITATUS

A ruatur per annuiii xx Ib. , pt ost medietas

hospilala[i-i]oruiu. Et sunt haie ad pannos,

quaiiiin que major est valet communiter

LX \\>. de reddilu assiso, ((uaruni medielas est

domini et alla medietas est Ilospital[ar]iorum

B pro indiviso.

Item esl ibi alla bala ad delailliatores que

valet de redditu assiso x ib., quarum medie-

tas est doiaiiii et aiia Hospitalioriini
,

|jro in-

diviso.

c Item est ibi quoddam ceiarium subtus die-

tam balaiii, ()uùd est pio indiviso domini et

diclorum Hospital[ari]oi'um. Consuevit valere

c s.

Item est ibiuna paiva liaia que est pro in-

D diviso domini et dictoruni Hospital[ari]orum.

Nunquaiii luit locata. Locatur, ut iiunc, pro

c s. per anuum.

Item ibi domus quedani quam tcnent Hos-

pilalaiii, que voeatur donius de Ruan, et dé-

fi bentur pro iilo capitulo Sancli Stepbani

Trecensis, quolibet anno, vu Ib. , et quod

plus valet est domini etHospi(al[ar]iorumpie-

dictorum. Et est scienduni quod, cum dicto-

rum Hospital[ar]iorum esse[n]t dudum totum

K islud mercatum et dicte baie, ipsi associaverunt

dominum ad predicta, ita quod debent reti-

nere domos et balas,et dominus nicbil débet

ibi ponere; sed tamen débet pro hujus asso-

ciacione compeilere mercatores, ut vendant

G in dictis balis et solvenl tbeloneum.

Item in Castro esl domus in vico Sancti

Jobannis, que dicitur domus de Cambray,

que coberet domui '-
' Mileti de Quercu et domui

uxoris Symonis de Dagnis; valet, quando

H xvu ville veuiuut, vi Ib. in nundinis niaii,

sed ''^* de superanno nicbil valet. Dominus

retinet eam. Tamen dicitur quod quedam as

^'' duiniis A.

i^l et M.

GAMPANIE (1276-1^78).

sociacio t'acta luit dudum in dominuni et

predictam mulierem que continetur in cjua-

dam caria. i

Item domum Gaillardi, ante Sanctam Ma-

riam, in nundinis venditur cum nundinis de

superanno. Eslimalur valere x ib.

Ilem unain domum sitam ante Filias Dei,

que vocatur domus Coleti de Naudo,(jue valel j

per annum xxuii s.

Item domum que luit Coleti de Mayance.

Ut iiunc nicbil valet.

Ilem babet dominus quandam plateam

sitam juxtal'l Sanctum Theobaldum. Locatur k

cum sex slallis scambii in superanno, in quo

superanno dominus non babet nisi sex slalla

tantum, sed in nuiidinisbabetomniaetveniunl

in vendicionem nundinarum x Ib.

Item babet duo stalla ante Sanctum Lau- i.

rencium, in (piibus vendunlur nie|(eis. Lo-

cantur ut nunc vin s.

Item babet quandam plateam juxta scam-

bia, quam babet ad volunlatcm Adenelus.

Valet per annum xx s. m

Item babet plures plateas in Castro.

Ilem babet quandam motam in Rivello

cum quadam caméra ibi sila. Locatur, ut nunc,

XXVIII s.

Item quandam domum in qua est grane- iv

rium domini, et subtus esl domus ad scolas.

Locatur, ut nunc, un Ib.

Item ibi, juxta scolas, duas caméras, qua-

rum una locatur xvi s.; alia est domini Ro-

jjerti Normandi ad vitam. o

Item habel dominus in Castro halam

carnificum que consuetur valere lxx ib. per

admodiacionem factam per annum, ita quod

caruilices deitebant ipsam balam retinere.

Modo autem ad bec devenit. Pro anno |)rete- p

rito nicbil est soluluni pro ea.

'" jiisla A.

l'.ALI-IVI \ IMIIIVINKNSIS. n

A Ilciii lialicl il)i l'iiriuiiu de |)orla Saiuli Jo-

liamiis ciiiii (|iia(laiii jfrancllia colK^rciilt'.

Non liicaliir hoc ariiKi ot nichil lll itici). et

hmicii coiisiievil valere comiuunilei' wjii II).;

il colierel ipsi f'uriio quedain |)laloa iiiaifria

B in (|iia capiobaiilur lapides pro edilicio do-

iriiiil.

It(!ni liahel ibi furnuni in iiiiiia|;i() siliiin.

Localur, ul nuncxxv Ib.

Ili'iii riirniini de la l'^eiiuric. Localur, ul

v. IIUIIC, x\ lll.

IIl'iii rurmiiii de la Juerio, ciiin (piibiisdatn

stallisjuxla scanibia ad paiios veiidi'ndos. Lo-

calur, II! iiuuc, XVI il).

Ilciii riniiiiiii (le piirla Hodoiiii"'. Localui',

n lll IHMIC, Wll II).

Ik'iii l'iiniuin de Durlain. Localur. ul uunc.

XXII II).

lU'iii riiniiiiii à la Li)(piclii'i-o. Localur. ul

lUlllC, I. lll.

K Ileui liabel duas {jraiiebias iii cursu beslia-

ruiii in (|uibus sunt nincbine uiullc sivc iii{j[o-

nia cl siiiil iiide occupale. ila ([uod ad aliiid

ad presciis non valet.

llcin l'uriiuni siluni juxta Banica. Localur,

K ul nunc, i.x 11).

Ili'iii l'iunuiii ad Reines'''. Localur, uf

nunc, LU Ib.

Ileni l'urnuiii de iJordis. Localur, ul nunc.

LX Ib.

fi Iteni l'uiuuin au Braibans. Localur, ul

nnnc, xliiii Ib.

Ileni ruriiiini de Tu[)eto. Localui-, ul nunc.

XXXIl 11).

Ilem t'uinuiu de Cbangiaco. Locilur, ul

Il nnnc, \ii H).

"1 tldujii M. - Le K'ritnhlc nom ilr crllc pcirli' est

-|iimIi' llii(lui>n.KI!i'o^l ainsi appcléi' en i 17G, et rrpdcli'

llondiiiM'n vn i/i.'ili (iioiiiqni'lol, llixliiire île l'niviiis,

I. I, p. .'il 7 .! :!-.>-jj.

*•' fiH rfnit'a. \i.

ileiii furnuin de porta Trecensi"'. Localur,

ni nnnc, xwv Ib.

lleiii doniuni de Oscbiis'^' in qua leninilur

nnndliie Sancii Ayjfulplii, et localur in ven

-

dicione dniainni niindinanini el valel de su- 1

peranno, lain laciones [)(inderis quani racione

conniendarnin •'' ipie ibi suni, ciica 1, Ib. per

anniini.

fteni ibidem, juxta doniuni de lloscbiis.

doninni ad (iordoaiiuin. Localur in veudi- j

cione nniidinainm e|, de superauno, valel

XL s.

Item aliam domum parvam ibidinii ad (j'or-

(loannm. Locatur in vendicione nuiidinarum.

Ilem quandani doniuni que dicilur de k

Busauçois. Locatur ita donius cum predicla

parva domo ad (^oidoaiuini in \endicioue

nundiuariim, el valent de siiperaiino. ciiiii

quodaiii pralo qnod dicilur des Darne, qiiod

poniliir inl'ra cniii (juodam moleudino ciii 1

adiierel , viii Ib.

Ilem (juandam caiiieram subliis domum de

Busauçois. Localur, ni nunc, xiiii s.

Item caiiKM'am nnam in iniroilu doiiius

Hoscbiarnni. Localur, ul nunc, xx s. m

Ileni domum (|ne dicilur iiiajjna (lomiis de

Remis ibi piope. Localur iu \en(licioni! iiiin-

diiiarum et in sn|)eraniio valet . ut nnnc. xi, s.

Item ibidem iinaiii doniuni ipie dicilur

parva doiiius de Remis. (ledit in vendicionem n

luiiidinariim , el de superaiino valel . ni nunc.

XL S.W.

Ilem, ibi prope-''', domum de Culoison.

(ledit in vendicioaein uuiidinarnm , sed de

(I) 'fn'irnsis A.

''" La maison des Oscln's lui doniiéc, en i.'i.'JS, aux

clianoincs do Notrc-Daiin' du Val cpii conslriiisin'iil

ieiii- noinellc i''j;lisr snr- son mpIncoiDeiil (iîoni'nuolot,

ïlistotri- lll' IVimnin, t. II, p. 08-ai)).

'' ciniiiii'iiilifnon a.

,.^) ,,

i""i'r >

72 EXTENTA COMITATUS

A superanno nirliil vnlet modo, quia tradilur

cuni firuia diionini funionuii.

Item lenel ibi domimis domos que luerunt

quondam Boverii, que dicuului' do Canibray.

Locantur, ul nunc, per annum xv Ib. et reli-

B nentur aconductorc. Applicaturest in eo quod

possunt'' ibi fieri haie ad draperies in nun-

dinis.

Iteui in niagnovico, prope fonlem'-' Sanrli

Ayffulphi , domuui que fuit quondam Radulpbi

c Fal)ii. Loralur, ul mine, vi Ib.; sod dominus

debel, pro isla donio, lx s. de redditu assise

ecdesie Sancte Marie de Valbijus'-*'.

Item unam cameram juxta portam de

Changiaco. Loralur, ul nunc, xx s.

D Item domuin sitam in vico de Piepejarl'*',

que vocatur domus Judei. Locatur, ul nunc,

XXX s.

It(Mn très caméras silas juxta boucheriam

de Valle, que dicuntur camere Johannis Ce-

E dard. Locantur lx s.

Item decem caméras super pontem de Dur-

tain que locantur, ul nunc, '^'.

IleiM iiabot duos jardines ante Beatam Ma-

liaiu de \;die. (ioberct unum pressorio Sancti

F Aygulpbi, et aliud coheret vie publiée. Lo-

cantur, ut nunc, XXV s.

Ilem unaui doniuui et unam plateam ante

t'urnum de Changiaco. Valet, ut nunc, vi s.

Item diniidiani cameram. pro indivise,

'-' Joninin a.

''' Conslruili' à la lin du xn" siècle tiors de l'enceinte

d<' la ville liasse, an lauliouijj de Saint-Brice, l'église

collégiale de Notie-Damedu-Val fut démolie, en i358,

poui- la défense de Provins conire les Anglo-Navarrais.

Cesl alors que les chanoines vinrent s'installer dans la

ville et qu'ils y construisirent une nouvelle église sur

remplacement de la maison des Osclies (Bourquelot,

Histoire de Provins, t. Il, p. 37 à ùC)},

,4) Prepeiart m. — C'est la rue Puits-Béjard.

'*' Le rlillTre rsl ri'slé en liljuic dans a.

CAMPANIE (1276-1278).

silam'^' ante molendinum domini'-'. Locatur, n

ul nunc, pars demini x s.

Item liabet (juandani granchiam ad porlani

de Bordis, ubi reponitur marrenuniad opus

demini'-".

Item quilibet carnifex de Pru\ino débet 1

domine, (|uolibet anno, de censu m s.

Item siinl ibi stalla carnificum. Dcbentur

per ipsis domino, de redditu assise, xi"lb.

,

solvende xl Ib. in l'eslo Omnium Sanclorum,

in Purilicatione xl Ib. et in festo [sancti] j

Johanni[s| xl Ib. Et similiterin istis tribus ter-

minis solvitur census predictus carnificum qui

vocatur oboli carnificum, pro ee quod olim''')

debebal (piilibet carnifex domino, die martis,

obolum. Augetur et diminuitur secumduni'^) k

(juantitatem carnificum. Estimalur, nt nunc,

XIX Ib.

Item uullus petest esse carnifex de Pruvine

qui non emat minislerium suum a domine,

sedC"' dominus pro hoc non accepit plusquam l

X Ib. ab alique. Valet quinque . . .

Item babet dominus redditum assisum de

X Ib. apud Calestriam Magnam, qui redditus

vocatur lailiia de Calestria pro eo quod de

taillia percipitur. m

Item habet ibi quandam magnam domnm

et pulcram ad opus sui, quandoque lecalur

iiiitb.

Item habet ibi dominus theleneuui sive

foragiuiu viiierum, pro que capitur pro que- n

libet tonnelle i sextier vini, et medietas est

illorum Sancti Martini.

Item habet ibi censum assisum per annum,

et laudes et venlas de rébus de quibus de-

'" siliin A.

w nonuni \.

''' nd apuil a; pm apud m.

(« oli„ A.

(^' Keciitttduni \.

(«i et V.

Il\l.l.l\ I \ l'lili\ hVKNSIS. 73

A bcliir cciisus. Istiid roriii|iiim , laiiilcs i-l vi'iilc

vcndiiMliir, ni iiimc . \i lli. Siiiiiiii;i''Utiisiis('sI...

El CSl Scil'IKlinil (|M(lll (lollllllUS ll.'liicl ll>l

l;ilr (Icvoriiiiii (piod, quaiidu piiiiio vi'iiil ilii.

<)iiimd() |ii'iiiio esl romcs ('.;nTip;mie, illi de

it (lali'sliiii d('l)('nl Cl lainislrarc mimes (;\|)i'ii-

sas suas |iniiu jjieslii. cl doiiiinns Iciicliif cis

sdivr'rc, si \ull alias ((irisiiiiilc imiluuiii'-'

liabcMc. Quandiu aulciii ipsc conics (iril '*', ciii

IccLM'uiil taleni adniiiiislialidiicin j;icslii, cl

c ipsc non solvil priinam prDcuraciojiciii , i|isi

non lenenlur eisdcnialicui <"' i'accrc. Tcnenini-

larnon, quando venit in locuni, dare {fallinani

|iio duiilms denariis, mnslonciii pio xii d.,

|M)rciiiii pro V s. cl Ixivoni pro x\x s. Ilccaiilcni

1) in esliniacionem non cadunt.

ilein liabcl iiji doniiniis])aslora|;iuni' " de

lîariiiisia, ([nod vcndilnr roimminilcr ''
xi, s.,

cl siiiil il)i pasciia in qiiibns, si (piis viiil pas-

ciiai-c, (b'bel ([uolibcl anno ii d.; sod^^' inqni-

K i"il|iir|.

Ilciii liajjel, doniiiius apiid Savcijjniacuni

cosliiiiiaini*', pro (pio rapil i\i' (|iiibus(biiii avc-

riaiii cl lie cjuibusdani ;;allinaiii. Vab'l ''', ul

nnric, xxiiii s. vi d.

I' Iletn habet dominus consiniib'oi rosliiiiiani

;i|iiid i'iciacnni. Vab'l . ni mine, xxxviii s.;

scd '"' iinpiiralur.

Iluin liabet apud Calcslriani l'urvani cous-

liirnam, (|ue vocalnr panes a|d| canes, pro

t; ipia dcbel (piililiet m d. Vab'l, ul mine,

I \ s. Iiii|iiiraliii'.

!i)

7'i E\TE^TA rOMITATUS CAMPANIE (127r)-l 278^.

A Item habet justiciam in villa Sancti Liipi

fie Naiiflo. Valet, ut uunc, vu Ib.

Ftem iiabet in censivam , pro indivise, nie-

dielateni niolendini de Fonteneto. Valet, ut

nunc, L\ s.

B Item habet dorainus tholoueuni carbonum,

pro quo capiuntur vu d.de niodio carbonum.

Item Iiabet dominus jiiolendiuum ad ful-

lones. Et capiuntur ibi,])ro quolibet panno

.

XVI d.

c Item habet dominus pondus ad lanam, pro

quo capitur i d. de quolibet lapide ponderis.

Item tholoneum iane, pro i|uo capitur i d.

de (piolil)el lapide])ouderis, sed scieoduin

est quod Templarii habent medietatem islius

D tholonei , quia quondam fuit totum ipsorum ,

et ipsi associaverunt ad hoc dominum eo

quod lueiius gauderenf de eo.

Et burgenses'" Pruvini, quantum'-' quod

emant de lana die martis, non debent nisi

E soluni denarium de lapide P' ponderis pro

tholoneo, sed racione ponderis quilibet ut

supra. Valent molendinuiii, pondus et tholo-

neum predicta, ut nunc, circa viH Ib.

Item lial)el ibi dominus portagium vinorum

F et novam coslumain])annorum. Isia jiienius

specificantur in caria régis Henrici.Estimatur

valere portagium communibus annis ml Ib. et

nova costuma ii'" Ib.

Item ha])cl dominus ununi molendinum

G apud Espillard.

Item unum molendinum apud Fonte-

netum.

Ilem unum nmlendinum in Stagne.

Item unum ad Molendinum Novum.

H Item duos nmlendinos in loco qui dicitur

ad Très Molendinos.

Item unum molendinum ad Ruellam.

^-^ tjttiniilulinr

f-^ ^ hippuïc i

Item unum molendinum ad Sanctum Leo-

nai'dum.

Item duos molendinos ad Bordas. i

Summa mblendinorum \. Locantur, ut

mine, xi" xiui modia et novem sextarios

l.ladi.

Item habet dominus, super uiolendina ma-

joris de Morteriaco , unum nmdium bladi. j

Et est sciendum quod duos modios bladi

,

quos solebal liabeie dominus super molendi-

num Bonorum Hominum de Alneto, quita\it

eis dominus per talem conventionem'" quod

ipsi non possent recipere ad suum molendi- k

num homines ipsius domiiii.

Item habet dominus molendinum Viceco-

mitatus de Molinblois. Valet, ut nunc

,

XXVIII sextarios bladi redditu assise. Diuatur

per cerluin tempus et in(piiratur. l

Item habet dominus molendinum de Ninfarl

.

Item habet dominus duo molendina ad

Sanctum Lupum. Valent per anniim quinde-

cim uiodia l'rumenli et (]uindecim''-' modia

ordei. M

Item habet duo molendina, unum apud

Bruleu et unum apud Bernard. Valent sex

modia l'rumenti et sex modia ordei.

Item iiabet dominus stagnum multum jjo-

num. Valet secundumW quod cuin majore pro- n

videntia estimantur et venduntur pisces,

congruis temporibus. Item ibi sunt roselli et

jumcheria. Estimantur communiter, per an-

num , i: s.

Item ibi dominus criagium vinorum. pro o

quo percipiturC a criatore, pro (|uolibet ton-

nelle qui venditur, i d. Venditur ei qui criât

vina et valet communiter i,x s.

''^ cciii'iintufnfiH A.

'-' HHimhrin h.

f'^^ Sfciftndiim A.

'*' pnrcipiliiy A.

i;\l.l.l\ I \ l'ItlJVI.NKNSIS. 75

A llt'iij il)i (lojiiiiuis .sii|ie['nriiiiiiji I'iumim

i|M(i(l iHiiisistil iii loraj[io mikiiiiiji. m linc

<|iiii(l . jini i|iiolilii'l loiiiii'll'.) (|iii M'iiililiii' l'i'ii-

Miii III (liiiiio (|iii- non j'iiiiili'l Inini'liisia . ra-

|iiliir \al(ir iinitis scxtaiii, i'(m llioloncd ihe-

II lanini piii (juo fa|)itiii' de (|iialilH'l Ida de

[n'cia oboliis, et de aliis iniiiiilis llidloneis

riiiidiiini, caseoniiii , olei , il^lalie (''
) . iiiirl<i-

riiiii , calibis et feni. E'^linialiii' isliid sii|iciaii-

iiiiiii quod . ad ea <|ue .siiiil ddiiiiiii. cdiiiiiiii-

i: iiiliii.s aiiiiis [\alelj , Min" w Ib.

Ileni habet ibi doniiniis, pro abnnainenfo

super Cuillermuni (iasconeiii . iimiiii deua-

riuiii de auio. pio (juo e\i|;uiiliir a reiepton-

bus \ s. pro valoie.

D Item , cuiii doiiiiiius sit patronus eeciesie

Sancti Qiiiriaci ''', ipse ronleil ''^i prebendas el

personatuïi, pi'eterqiiaiii decaiialuiii luii loii-

l'erliir per eleetioneni. et .siinl in dicta ei lesia

preliende nuniero. .
.1^'.

K Item dominus ront'erl (''', pro indiviso, iiie-

dielalem preliendariim (^) Sanrte Marie de Val-

liliiis, el aicbiepiscopns Seiioiiensis '' aliaiii

iiiedielalein. Et sont ibi prebeiide nu-

niero. . .
.'"'.

K lleiii, p<i.sl(|naiii iiiinieriis ranoiiiioiniii

l!i'ali \i(liolai de Priivino l'iierit adinipietns.

dominus lucdietatem pro indiviso eonl'erel

prebendaïuiii '*' et doiuiiiiis anbie|iisropiis

iiiedielalem.

(llfiii ibi levaliir <{U(iddam pedajpuin pro

calcialis viis. in quo iiegocio dominus et uuncii

Mii délient esse multuiii solliciti ''' (|iiod iiene

" liiiriiici A.

''^'
ciiiiiferl k.

''''
1,1' cliillrc iii.in(|iie d.ins \.

t'') romJiTl 1.

'' iiri'fmuilanun \.

'"' SciHtrfiisis V.

t'^ Le cliiIVri' iniiii(|i]i' tliiii'. a,

'^' tu t'li<iiiitonim \.

f" Kilicili \.

liai, el liene el lideliler C' leveliir pedaffium,

|el| bene el lideliler apipjlicatiir ad opus '''.

IITTKIU FIMNCHISIi: l)K PRIMNO 31

(lie, Tliiebaus, de (iliampeinne et de Brie

cuens pala/.ins, lais à savoir à louz eeiix (jui

suni et i[iii à venii- sont ipii ci's lellres ver-

riiiil ipie je liaiieliis el <|iiil ton/, mes homes

et mes leiimes de Provins et don vilols. si i

conme la prevosh- de Provins se eonlient, de

loutes lolles. de loiiles lailles, par tel maniei'e

i|iie je aurai eu loii/. ceiuen mi jeavoie laille,

el en Ions ceiiK lionmeset l'enmes qui de lors

venroiil esler en la conniune "' de Provins, j

VI d. de la Inre don meuble, cbascun an,

lors (|iie en ariiieiiresel en robestailesà eux ''*

leur rorps, et l'ois ipie en aisemens d'ostel. El

isl à savoir que \aissel on l'an iiiel \in el

luit aeisemenl d"or el (rargcnt seront prisié h

ibascun an avenc ''' les autres muebles. el aurai

' Jidrlllrr ri A.

'J ftpilfl \.

' l,f IpvIc (\o 11'', l'ivmciiisi's i'\i<(e l'il dciu o\ciii-

|)l;Mros ;hi Trcsdi- i\r^ clijii'tcv. riiii ontt^.l tîo^i, il** :î.^,

l'.iiilio .1 -o'i. Il" Mi, l't Tcnti'l en ;i piililii' li'

ti'Xie -lu tfnrie II (li's Ijtiift'ttes du Tri'ifiir dea cliarles^

II. 185—1^7. (iiniiiiii' lo liit l'i'iliteiir, It.* prernit.M" de Cfs

l'vi'nipiaii'es l'sl -uni' cii|ilo ancienne el à la([iielle il n.;»

manque que t'a|i|iositioii du sceau poiic pri'senli'r tiin<

li-s (îtraclères de ronjjinal " ; ji' second esl un xidiirius

scellé. di'li\cé en avril ly'ia par t'ablii' île .'saint-

Jacipies de l'rii\iris. A (jnelques dilli'rences jjrapliiqae,s

prés, les diMix pièces sont iili'iiliipies el leur <iillicij;i'aptie

est naliirelleiiieiil plus aicliaiipie que celle de la Uaiis-

ci'iplion lie VEilnilii. Teiili't .1 lait sa copie sue,! ao.'i,

n" 'i/i, iii.ii^, celle pii'C.' riani eu iiiaiivnis élal, il s'est

MTvi di' .1 'Ml.'!, m" 'ili. pour le coiu|di''ler. Je reproduis

le tevli' de yiirlnilii eu corri(;oant les lapsus du scrilie

el en indiipiaiil les variantes les p|(is lin|iurlaiiles. La

lellre 1 se rappelle à la leçon ilii 'trr-or, la lellre (à

celle de y l'irlcittii.

''^ tlUftultnelf 1 : '•ninninr V.

<'' « IICX 1.

''' tivifjurs l ; ilV'liit V.

76 EXTENTA COMITATUS

A (Ir la livre de <" l'erilaige ii d. chascuii an.

Et est à savoir que, se aucuns de mes homiiK^s

ou de mes fievds ou de mes gardes venoieni

pour deiiiorer en la conmune'-' de Provins,

li bourgois de Piovins n'en pourroieni aucun

n retenir, se n'est par mon assent et!-*' par mu

volenlé. Et se il avenoit que aucuns homs ou

aucune fenme de mes villes, ou de mes fievés

ou de mes gardes, venoieni pour demorei- en

la conmune de Provins cl li lioms ou la

c fenme qui hi venroit disoil que il l'usl de mes

villes, ou de mes lievés ou de mes gardes, il

seroit esciarié à ma volenté dou retenir, ou

dou refuser; et se je le refusoie il auroit con-

duit de moy, il et les soues choses xv jours

Il plenierement. Et est à savoir que, se aucuns

de la conmune ("' de Provins viaul paier x\ IIj.

en l'an, il sera (juites dou sercmeut et de 'a

prise de celle année '^' ver» moy. Et si leur

doia et octroyé la prevosté et la justice de

E Provins et dou vilois, si conme la prevostez

de Provins se contient, si com je la tenoie

au(^' jour que ces lettres furent faites, pour

II" L Ib. de provenisiens que il me rendront

cbascun au en la foire de insy. El est à sa-

F voir (jue li forfait des lionnuis et des fenmes

de la conmune'" de Provins, et louz ceux ([ui

seront eslagier en la justice de la connuine '*'

de Provins, sont et seront'^' aus bourgeijis df

Provins jusques à xx s., et li seurpius sera

G miens. Et je retien le murtre, et le rapt et le

larrecin, là où ces choses seront cogneues et

atteintes. Et si relien le champion vaincu,

c* (lu T; llfi A.

'-) ijueiiiunelé T.

''' cl t; nu s.

'"' ritnmunelé t.

^^^ tninécA \.

'''
.s/ fnm jt' In Irnnic an jc lu Imitiif un A.

("J conniHiieIr r.

'^1 ronmnnrli' r.

'''
r/ scrtml ni;iii<|ii<- ^l;lIl^ r.

CAMPANIE (1276-1278).

dont je aurai m'amende aus us et coustunics

de Provins. Et si relien la fausse mesure de

laquelle je aurai xl s. C et li bourgois de u

Provins en auront xx s. Et est à savoir que je

retien la joutice et la garde de mes esglises

et de mes chevaliers, et de mes fievés et de

mesjuyfs, en telle manière que, se aucuns

de ceux de Provins ou de la justice de la co- i

inune''-'' de Provins forfait à aucuns de ceux

([ue'-*' je retien, c'est à savoir aus clercs, aus

chevaliers, ou à mes fievés ou à mes juyfs,

dont plainte venist à moy, je fadreceroie et

l'amende seroit moie, el seroitjugiée l'amende j

aus us el aus coustumes de Provins [par le

maiorel par les jurez de Provins'**'].

Et est à savoir que je ou autres de mes

gens eslirons chascun an \iii iionnies de la

commune de Provins à bonne foy. Et cil \iii k

esiironl l'un d'aus à maieur, chascun an, de-

dans la quinzaine que je les auroi nonmez

;

et s'il ne l'avoient esleu dedans la quinzaine,

je esliroie l'un d'aux xiii. Et cil xui honme

jureront seur sains que ma di'oiture et celui i,

de la commune'^' de Provins garderont, et

gouverneront la ville et les afaires de la ville

à bonnes foy. Et ce que cil xiijuré et li maires

feront à bonne foy il n'en pouri'ont estre

achoisonné. Mais s'il faisoient jugement ou m

esgart (|ui'*l nefust souHîsens, il seroit adrerié

à mon esgart aus us et aus coustumes de

Provins, sauf ce que il ne leur cousteroit

niant, et n'en feroient pointd'aïueude cil qui

auroieni fait le jugement ou resgart. El cil n

\ii jun'' et li maires h'veront les deniers, de

chascun vi d. de la livre dou mueble, si comme

(1)
.17, X. r; 11 X. A.

(-1 C'iwmtnetc t.

V'i qui' T; rui A. '

"' l^os mots enlif cioiliets sont omis dans a.

f^) rnniintiietc T,

(0 uil T.

i;\I.MVI \ l'IMIVINKNSIS.

A il pst, clil (li'vaiil . l'I II il. (Ii^ l;i Iimi' de ICri-

liiijji', par l(; s(M-('inuiil de ceux i|iii m devroiil.

Et sf li niainis, ou li \ii "' jtiir, (iii une

|)Mrlio iTiMix jii.S(|iii'.s à trois ou |)lii.s, avoiiuil

soiitipi'conni'ux aucun di; rculx «lui auront

Il jun'' à rciidn; VI d. dt; la livro don miielile cl

Il d. de la livri; de l'eritaijic, il le pimrroiif. (-)

croistrc si'loiid leur bonni» ronsieiice, sauf rc

que il n'eu fera point (raiiii'iidi^ ijui aura

juré. El cil denier sont paie cliascuii an à la

c. feste saint Andry.

Et est à savoir que luit cil de la conmune

de Provins puent et pouj'roni vendre rA ache-

ter lieritaiges ut autres choses, si ronnie il ont

t"aita\ant, clont et auront leurs franchises

I) et leurs usaijjes, si coniine il les ont''" heues

devant. Et se aucuns voloient plaidoieraucuii'''

de la coniuiune de Provins par plait ou par

autre manière, je ne le pourroie traveillier

l'ors'^' de Provins, se pour ma pro|ipre qiie-

K relie n'esloil; et celle (juerelle seroil déter-

minée (*' aus us et aus cousiumes de Provins.

Je aurai mo|n] ost et ma chevauchiée , si

conmo je avoie devant, lors lanl (\w hoins

de L\ ans ou de plus ne ira pas; mais se il

i' ha povoir souUisent, il lii envoiera i lionme

pour lui, selond son povoir. Et se je semons

ost ou clievauchiée en temps (|iie loire sera,

li chanif^euret li iiiarchenl qiiiseronl en la foire

en bezuingne lii pourront envoier pour aux

(• sens amende homes souHisens'"; et s- au-

cuns defailloit de mon ost ou lie iiKi ciievau-

cliii'e, cil/. (|ui delTaiiiIroil raiiienileroit à

" i;; iiiiiiiijuo dans a.

t-) pnrrinil t; potirriHciil a.

(^' Cllltll' il tttif T.

'''
tnicitii orni'^ il;uis \.

'^^ fitra 1 ; /if</-.s \.

'•^' ternunr l\ itt:ti'Viiniirt> \.

^'^
} p<n-niul cnrincr hmiir^ s"IJiiiiuil imi fiiis ainil

lUIiflidc T.

moi '
. El si piiiiiiel en lionne fov qu«! je nés '-

semonilrai en ost ne en chevauchiée pour

aus aclioisoniier, lors que pour mon hezolni;. ii

El si viiil qui' clievaus à chevaiicliiiT. ne ar-

iiieure à d'ulx de la conmune de Provins ne

soient |)rinses pour ilehies, ne pour pleiijes

ne pour autres amissions. Et se je ou mes

gens avons ou avoieiis •^' meslier de clievaus i

ou (l(^ cliarreltes de l'roMUs, il sera requis

au niaieur de Provins, et cil le fera avoir à

loier, là où il le trouvera, et paiera le loier

des deniers de ma censé '''; et se il mesave-

noit dou cheval , il seroil ri'iiduz, au rejjarl i

des XII jurez et don maieur. des deniers de

ma censé. I']t chasciins de la comune f-^' de Pro-

vins qui aura vailleiil \\ ih. aura aiilieieste

en son host(>l, el (|uairiaus ius(|ues à l.

Et est à savoir ipie li liourjjeois de Proviiih w

cuiront et iiiolriuit à mes fours et à mes mo-

lins à aillel marcliii' coniiie aus autres. Et s'il

avenoil ipie je ne heusse assez fours et moliiis

à Provins, il lérimt moire et cuire, au regarl

des XII jurez et dou niaieur, selond ce (|u'il i.

convenra soullisenmenl, à mes fours et à mes

molins. Et (juant je aurai fours el iiiolins lanl

comme il leur cmivemlra. au regarl des

\ii jurez el dou maieiii-. il/, lii cuiroiil Uni et

molront. m

Et se aucuns des \iii esleiiz estoif dieu/,

en plait, ou en guerre ou l'ii esciuiieiiiemeni

pour le l'ait de la ville, li maires el II \ii juri'

qui après venroni seront leiiii à paiire le lais

sur eux, enssins coniiie li maires el li \ii >

jun'^ qui estoieni devant Tavoient sur eux.

Et je ne |H)urroi ineMre Ikms de ma main

nulles de ces choses. El est asavoir (pie, se

^'' in inneiiih'iit l

.

iinr l'r iirs l; itnr jr ni' A.
(3

^^' ani'iis 1 ; iivfiicjm A.

** icnse T; satrc A.

'•''' ruiniiliH' A.

78

A aucuns (le la coninuiif de Provins estoit ar-

reslez et pris en aucun lieu pour ma deble,

je le suis tenuz à délivrer lui et ses choses"

dou mien; et s'il estoit prins ou arrestez pour

autre chose, je le suis tenuz à aider à deli-

B vrer en l)onne foy. Et est à savoir que, se

aulcuns de ceuk qui venront ester en la con-

mune '^' de Provins s'en vuellent râler, il s'en

iront sauvemeutet franchement quant il vou-

dront et auront conduit de nioy xv jours

c pleinement. Et est à savoir que mi sergent

qui sont à moi , et cil (|ui ont mes Chartres et

les Chartres de mes aucesseurs, seront en la

commune de Provins, se il vuellent, et se il

ne vuêlleut , il seront en ma main, si conme

devant.

Et ces convenances qui''' sont devant

dictes ai je juré à tenir pour moi et pour

mes hoirs, à eulx'''' et à leurs hoirs, à touz

jours. Et pour que ce soit ferme chose et es-

E table, je ai '^' scellé de'*' mon seel en l'an de

\TM). s'pi. grâce vi ce et \\\, ou mois de septembre.

De BOSCIS DOMIMS ET (IKIIERIIS '''.

EXTENTA COMITATUS CAMPANIE (127G-1278).

palazins, faisons à savoir à touz ceux (pii ver-

LITTKRE DE \OVA (iOUSTI \U l'KI M \ I F\SI '''.

F Noz, Henriz. par la grâce de Dieu rois de

Navarre, de Champaigne et de Brie cuens

f'J t't hx afiten chntifh t; t^t tn's chonea A.

'^' cotmuitf A.

''^ (juii: ijinl A.

"' el à uns t; /(lulr (.

^^* ge l'ai T ije at \.

'*' nt \.

'' ijnienx M.

'"'
<'.i. tilie n'i'sl suivi il'ainiin ili'nnnihn>iiient île

bois.

''-'
l.t' lexle (11' ft'Ue sffniHtf rliaiie cumumiiaiti ne

nous csl point paiM'nu imi orijjinal. Je l'imprime iii

daprès VErteiitn dont la leion a déjà été suivie par

ront et orront ces présentes lettres, que

nous, entendens et veaus le grant proHit de

nostre vile de Provins et de la chastelerie g

et des demourens eu eles, et pour ce que cil

demoi-ent en la dicte nostre ville nous ont

donné et ottroié de leur bonne vouleiité à

nous et à nos hoirs à touz jours, pour aus,

el pour leur hoirs el pour ceux qui demorent h

et demorront en la dicte ville de Pi-ovins et

en la chastelerie, les choses ci dessous nom-

mées, avons quité.ef quitons d'or en avant à

louz jours pour nous et pour nos hoirs, à aux

et à leur hoirs et à touz ceulx qui demoreut i

et demorront en la dicte \illc eten la diaslele-

riede Provins, souz nous et souz nos hoirs, la

jurée de leurs muehles el de leurs heritaiges.

aussin celés qu'il'" nous doivent de droit counne

celles qu'il l"^' nous doivent de grâce, saul'z touz j

nos droiz et les leur en toutes autres choses

(|ue nous avoiens''''ver[s] aux, et il envers nous,

par Chartres et |iar usaiges, ou en quelque

autre manière, et voulons et ottroions que,

pour tant, soient il et leur hoir quite et franc k

à touz jours des dictes jurées. Les ciioses

qu'il nous ont ollroiées et donne'es sunt tex :

C'est à savoir que uns chascuns et chas-

cune de touz celx qui'*'' drappent et drapjie-

ront en la dicte ville et en la chastelerie de i.

Provins paiera à nous et à noz lioiis, à touz

Bourquelot [llislotre de Pi-iioins, I. Il, p. li-M-'f2i),

mais je l'ai collatioiiiit'e sur la ropie du xnii° siècle

qui, présenlaiil au resie d'assez larges coupures, existe

à la Bililiotliéque nalionale (I. CXXXVde la collection

de ('liampajjne, p. .'(oi-;^ii'i). Dans les noies ci-après, la

lellre c disliiigue les variantes eniprunti'es à cette der-

nière copie des variantes fournies par VE.rli'iitn , ipi ac-

compagne la lettre A.

(n qui

'-'
Y"' a; fjii'il c.

''^
fivtf'HS a; avutrn-1 o.

'' qui *; qu'il 0.

i;\IJ,l\ I \ l'KUVINKNSIS. 79

A jours, di' oliasciin ilrap plaiu el (l«' clmsi'iiiii'

bifl'e vil (1., el de chascun loié \ii d., el de

cliasciiri loié el de rliasciiii eslanfort vi d..

cliasciin dyeuKmche, de ce qui seia vendu en

la KCiiiaiime à Provins. Et de C(^ qui sera

n vendu liors de Pi'ovins, es l'oints de (lliam-

|)aine, paiera dedans droil paieiiii'iil des

foires ON il sera vendu, el de ce qui sera

vendu hors de Provins et hors des foires de

(Ihainpîiine paiera dedans la (juinzainne (]u"il

c. sera vendu, el se il ni avoil (lia|) aiitier on

plus (|ue di'ap, il j)aiera don |dus plus, dou

moins moins, à raveueut. Et eliasiuiis de ceiu

qui aura vendu sera crehuz dou nonihre de

draps (pi il aura veiiduz par son sairenienl, se

D li C(uimandeniens de nous le viaul reiievoir,

el se il ne le viaiit recevoir, et prove/ soit li

contraires par devant nous ou par devanl

nosire couiniandement, ou devaiil le niaii'ur

de ses jiislisahles , qu'i[l] ail j)Im8 vendu cpie il

K u'aura dit, il jiaiera de chascun drap rereh*

douille coiistnine, et s'il ne paie dedans le

terme estahli il paiera la cousiuriie dessus

dicte douhle.

Et est à savoir que chascuns et rhascuue

K (|iii devra jurer ne jurera que une toiz l'an .

et louti' I année ou li demandera la vérité par

vertu dou seremenl. Et se aucuns ne aucune

deuiorens à Pi-o\ins ou eu la chastelerie (pii

ne vendent draps entiers ou à d(?lail, ou non

G demorens, en vant draps entiers à Provins ou

en la chastelerie laiz à Provins ou en la chas-

telerie. il paiera la costume sur la |)oine qui

est devisee dessus.

Item paiera de chascune cuve de {jueide

Il VI d.,saul'ci! (pie li tainluriers qui drappera

ne paiera riens de la tainlure de ses (li"i|(s.

Item paiera de toutes autres tainlures i d.|(le|

chascun \x s., el sera paiée celte coustume

chasciiii flyeinenche de ce (jui sera ouvré en

1 la semaine, sauf ce (pie li tainturiers (pii

drappera ne paiera riens de la taiiituie de ses

draps, et sera crehii/, de ce qu'il aura ouvré

la seiiiaiiie |iar son saremenl, .se nostre con-

maiideiiiaiis le viaul recevoir. Et se il ne le

viaul recevoir et viaul prover le contraire j

devant nous ou d(;vanl le maieur de ses jiisli-

sahles, aussi coin il est dessus dit, (|ue il ail

plus ouvré qui- il n'aura dit, ou non paie au

tenue, il paiera la coiislume douille. Item

paiera li vendierres pour chascun se\tier de k

jjaide vi d. el (loiir chascun pois de sandre

clivelée "' id., le diemenche après que la

chose sera vendue, en la forme et sur la

poiiie (|ui est dicte de la tainlure.

Item paieia de chascun toiund de vin (pii l

devoit v s. Ml d. moins au portage, xv d.

outre, aveiic les \ s. m d. moins; et, de chas-

cun lonnel de vin dedaiiz la hanliue ou de

hiu's qui Ile diivoit |ioitai{;e. vi d. toutes les

l'oiz qu'il sera venduz par autrui que par celui vt

en cui vigne il sera crehuz, ou, par le com-

mandement de celuy àcuivijjues, il sera cre-

huz '-' eu nom (h^ lui.

Item paiera de chascun sextier de hlef ven-

du au petit sextier i d., et de chascun sexlier :,

d'aveine vendu au jjrant sexlier i d., .sauf ce

que cil (jiii demorra à Provins ou eu la chas-

telerie n'en paiera riens de qu'il vendra ou

fera vendre ou nom de lui et sera crehuz en

ses terres. o

Item paiera chascuns detaillieres de drap

qui demoreel (|ui (' demor|r|a à Provins et en

la chastelerie d(; Provins, de chascun xx s.,id..

ou (pii les vende ou l'ace vendre. Et de ce (pie

il vendra à Provins, il paiera le dyemenchc p

de ce ipie il aura veiulii la semaine. Et de ce

(pie il aura vendu hors de Provins paiera de-

*'' cUiVflét' c; rhvér A.

'-' Un liourilon caiisi' par la n-pi-litioii du mol crehiit

u l.iil ili^|>ai'ailr<' ili' t li's ilmi^i' iiioN ({ni |iri'ci'Hli'iil,

' IfUll \.

80 EXTENTA COVIITATUS GAMPANIE i 1 i^TC- I iVS)

A dans la t(uinzaiii(3 (|Lie il aura vendu, et sera

crehuz par son sarcment et sur la poine (jui

est dicte en l'article dessus dit des draps

plains et des biffez.

Itein paiera cil qui vendra jieleterie neuve,

B et cil qui vendra cuirs de vache ou de buel" et

cordouannier de cordouam neuf, de chascuns

XX s., I d., le dienienclie de ce qu'il aura

vendu la semaine à Provins; et de ce qu'il

vendra lors de Provins, la quinzaine après,

V, en la l'orme et sur la poine dessus dicte.

Item paiera de cliascunecliaige (le greinneC,

[de] cire, de poivre, debresil, de gingembre,

de quenelle, de citonal et de girollle ii s.; el,

de chascune charge d'alun, d'anis, d'amendes,

I) decoiiiinC-', cbascunscjui \endra, paiera douze

deniers ''), dou plus plus cl dou moins moins,

le diemenche, de ce que sera vendu la se-

maine à Provins; et de ce qui sera vendu de

fors la quinzaine après, en la forme et sur la

K poine dessus dicte. •

Item paiera de la busche de tas qui (*' sera

vendue à tas, ou à loises ou à léserons, de

cliascun \x s. , i d., et toute autre busche sera

frauche et touz autres marriens; et paiera le

K dyemenche, de ce qu'il aura vendu la semaine

à Provins, ou en la cliastelerie ou de fors la

cliastelerie, des bois qui sont en la cliaste-

lerie; el en sera creluiz par son saremeni en

la forme et sur la poine dessus dicte.

G Et volons et ottroious tjue tuit cil qui de-

morenl et demorront en la ville et en la

cliastelerie de Provins, el tendront''''' ces eon-

venences, ne soient contraint outre la vou-

lenté à paiei- corretaigc? à Provins ne ailleurs

M en nostre terre. Et se aucuns ou aucune vc-

^-' Cfimii/i v; r. . . c. '

"' Li"^ trois iiiuU pivci'dents iiiainnii'nt dans A.

''')
ijinl i.

'' tendront a; sanrunl c.

noil contre ces convenences ou conire aucunes

d'elles, que nous, nostre hoir ou nostrescom-

mandeniens, seins meffaire, puissiens panre

seullement les biens d'icelhii ou de celle (|iii

venroit en conti-e, (jui ne sera joustisable li' i

maieur, et tenir et esploitier jusques à tant

que il aura pai(; la coustume et la poine, se-

lond la l'orme dessus dicte. Et se cil ou celle

qui venra encontre est jusfisable le maieur.

li maires le fera addrecier à la requeste de j

nous ou de nostre commandement, et se li

maires ne le laisoit nous les feriens con-

traindre à faire faire.

Et est à savoir que li viii maisire de la

drappei'ie des draps plains et des roiez seront k

touz jours pris et esleu de nos bourgois et de

la conniune de Provins, et non d'ailleurs; et

li dit maistre seront tenu et à oster, à la re-

queste de nous ou de nostre conmandemenl,

de leur compeinie, celui ou celle qui venront l

contre ces convenences ou contre aucune

d'elles, se li dit maistre vuellenl. Et se il ne

vuellent, nous ou nostres conmandemens les

en pourroiens gitier ne ne soulferrons quil

drapent en la ville, tant comme il seront fors m

de la compeignie ou maislres de la drapperie.

Et se li dit maistre les puent recevoir à nostre

sceu ou au sceu de nostre commandement,

paient la coustume où que il auront dcifailli,

et la peine enssin comme il est dit dessus. n

Et est à savoir que tuit nostre bourgois

demorant à Provins et en la cliastelerie sont

et seront tenu de cuire à nos fours et de

moire à nos molins, et de Iblerà nos boteours

cil qui voiront fouler à bouteours; et cil ([ui o

voiront fouler à piez pourront faire fouler à

piez, sens meffaire el sens aclioison. .1

Et toutes ces convenances et coust unies nous

doivent esire paiées, en quel(|ue lieu que les

choses soient vendues, à Provins et en la chas- p

telerie, ou d(^ hors, soit en franc lieu ou fors

I', \I,M\IA Plîl VINKNSIS. 81

A lie fi'.'uic lien. Et s'il O advpiioit (|ue ces cliosfs

dessus (lilt^s ne |ileiisseiU à nous ou à nos

hoirs, nous iftcnons |)ovoir jusijues à trois

ans, (le la voulonti' l't do IDltroi des diz lioiii-

j[oi/. , di! lapeler' toutes ces couNcuciices el de

I! panre nos jurées, aussin celles (|u'il nous doi-

vent de droit couuie celles (|u'il''-) nous doi-

vent de {jrace, aussi com nous laisieus de-

vanl ce que ces letlies l'uissent laites. Kl il

seront ([uite des con\enences dessus dictes,

V, aussins connie il esloient devant ce (jue ces

convenances fuissent laites, eu idle niaiiieic

(|ue iu)us rappelons ces conveuences jusipies

à la feste saint lleniy (pii ''' seni eu Tau

mil ce Lxxiiii : il seront (|iiite de la jurée'*' de

D l'an passé, et nous retendions ce (pie nous

en aurons levé jiar i-aison des convenenccs, et

dès la dicte feste saint Ueniy eu avant il se-

roient (|uite des dictes convenances et nous

paieront iu)S jurées, celles (|u'ill''' nous de-

K vroient de droit et de grâce; et se nous ne

rappelons jusques à la dicte leste saint lîernv

et coinmenciens à lever après celle saiiil

llemy, pour raison des dictes couvenences,

n(uis ne les pourrons rajieler en toule celle

F annt;e. En lesnioiny de la quelle chose nous

avons l'ait sceller ces présentes lettres de

nostre seel. (le fut fait en Tau de rincarnaciou

Noslie Seijjueui' mil ce el ia\iii, ou mois de

1273si'pl. seplenihre.

c. H. — EXTEME DE COI LEMIEliS, laile

par la recognoissance Hehert de (loh'iiners

el Miaisire .lehan Godel ''', doien de Coule-

iiiiers.

<" ft cil A.

(') (/HlV A.

'*' puir i.

'''
(JUI A.

("1 (iwlrt M.

Li sires ha à Coleniiers '' toute justice

grant el petilc;, et touhî jur'idiccion, si conme u

il est contenu on cliapislre de l'exlente de

Troyes, et ne vient j)as en estiinacion la

;;ians juridiction, mais la petite est ores

vendue en nom de pievosté iiT xiii Ib., et

KiiM II). \ s. pour les fiez, et xxM s. viii d. i

poui- les clers; mais li cli.inceliei's n'i ha

point de lié, el la prevosté n'a nuls chaleuv

lors ceulx dess(Mis nonmc/. :

(l'est à savoir environ lx s. de menuz cens

portant ventes et sont eslimées par an xl s., j

el prani l'an, jiour raison des ventes, de

Ml d. , L (I.

Et x\v jjelines que l'an jjranl sur mesous

(|ui s(Hil à (loulonmiers, sur chascune maison

une ijcline, chascun an, se enssinc est ijue il k

y hait feu; et, se il n'y ha feu, il n'en doivent

riens.

Et doivent cil (jui liennent ces maisons le

fenajfe oi l'on aj

et cil prez contient environ i.le l'ré Domenge

IX arpens, estimez par an \ Ib., et est donné

à vie à Mahiet de Coleiuiers.

Et est à savoir (]ue aucunes des dictes mai-

sous qui doivent les gelines ne doivent point

de fenaige, ançois doivent aveine. m

Et la maisons qui esta fresle doit i sextier

d'aveiue; et celle «pii esta aperiliz une mine,

el est estimée par an environ trois sextieis

d'aveine. estimez w s.

l']t la serecnterie de (Ihaillv, qui esl vendue .\

par an \\\ Ib.

'' Kn niisim de >a >iliialii>n (liin> If jnii>tis Mcidirit»

|ini|irdnpnt (lit, (ioniommieis dut suivre runstammont

lr> ili'stin<>çs f(''(((lali's du coiiilc de M(>aux. I^a iiieiitloii

di' l.nmlierlu» liiiliiiiihnrienxi» prcpaxitui on une rliai te

de 1 '.!()!, t'-maiiiiiU de la eiuiitosse de lîlnis et de

Meaiiv, Aie [Oirliiliiii-f lie CnHijues , l'dilluii I)esjar'din<,

p. ^ii'i'!), [iiouve <|ii<' lede ville l'Iail dès loi-s le l'hef-lieu

<le Tline des rlifilelleuies cinilt.de',.

(Mil, ItK cri WII'ACNK. —

82 EXTE.NTA COMITATUS

A El la sergenterie de TiercelyueW, ([ui est

vendue par au xv ib.

Et la sergenterie de la \anne, qui est

vendue par au xl Ib.

Et la sergenterie de Vauderez, qui est

K vendue par an xxx Ib.

El la sergenterie de Moro, qui est vendue

par an xx Ib.

Et la sergenterie de Sains eu Brie, qui est

vendue par au xx Ib.

e. Sonme des chasteux : vin"' ib. \xviii s.

VI d.

Item li sires ha, en ce lieu, son marchié le

mercredi, et paage, et est li tonniusî-' dou

marchié dou paage, et li paages de Pomeure,

D et li paaiges de Rebbez !•'', les deus pars, et

la tierce est au seigneur de Chastel Villain. Et

est à savoir que ii diz paages soloit estre

moult bons, et soloit bien valoir plus de

m' Ib. par au ; mais lors venoient et passoient

E par Colemiers li marchent de Cbaalons et de

Tioyes, en alaut aus foires à Lagnyl*', et cil

desxvii villes, et autre marchent de Lombardie

et d'autres terres alant aus l'oires de Provins

et de Lagny (^1, de Troyes et de Bar. Mais

F puix le temps le roy Thiebaut le père, li

marchent ont delbv le chemin et la voie pour

la raison dou paage, et est à ce devenuz

(|u'il ne vault pas par an plus de vm"' Ib. , et

est bien chargiez de fiez et de pansions de

(1 plus de ce Ib. par an.

Item li sires hi ha les deus pars dou iiii-

naige, et li Temples la tierce partie. Et est

vendue la partie dou seigneur, rabatu les

crehues, vu uiuis et m mines, moitié froment

H et moitié aveiue. Et est à savoir que cilz uii-

(1) Tii'rri'ltnir A.

f^' tiiiiniiiH A.
'

W Rolbe: A.

(» ->
L,i;n,j A.

GAMPANIE (127()-1278).

naiges est chargiez, que de liez que de au-

mosnes : au chappelain de la chappelle de

Golonmiers, de ii inuis de froment; au chap-

pelain de (iliailly, de i iiiui de froment el de

I mui d'aveine; et à monseigneur Domien, de i

I mui de froment à vie.

Item li sires y ha jurée en ses honnies. Et

])our la jurée il sont quite de main morte, et

prant fan pour la jurée si com es autres leux,

c'est à savoir, pour la livre dou nuieble,vi d., j

et pour la livre de l'heritaige, ii d. Et dt^ ce

ont il chartre'^'.

Item li sires i ha de vignes vi arpens et

trois quartiers admousonnez à Guyart Landry,

de Goulemiers, et à ses hoirs, ensemble les k

sauces ou leu, exceptées les sauces qui l'-' sont

au Pré Domenge, pour c s. xv d. par au.

Item li sires hi ha sa gr'ant maison, et de

celle maison est concierges à vie Mahiez de

Golemiers, ensemble le pourpris et les appar- l

tenences d'icelle maison.

Item l'abbaye de Saint Denyse doit au sei-

gneur pour la recognoissance dou bois de

Maaut XVI 11), par au, à paier l'andemain de

la Ghandeleur. '

• m

Item li sires ha, sur chascun estai de la

ville de Goulemiers qui muet de lui, vi d. par

an, estimez ^^' que il i ha bien vi" estaus qui

muevent dou seigneur. '

Item li sires ha cenz à Maupertuis, ([ui n

valent xii s. porlans los el ventes.

Item il ha honmes à Bellouges taillables el

y lia main morte, mais la taille est abonée à

c s. par an.

''' La cliarli" de franchise, en Inmyais, accordée en

juin l'j.'ii, par Thibaud IV, aux habitants de Coulom-

miers, a élé publiée par Du Piessis, en son Hisloire de

l'église lie Menu.r (L II, p. 137-139), d'après le texte

qui en étiil alors conservé aux anliives municipales.

'" qilil A.

'" exliiiie: le x.

I!\I.I,IV I \ l'ltli\ INKNSIS. 8:5

A Itom li sii'es li;i lionmos lailhihlrs à (ioilioon

cl iiiiiin iiiorlo.

Ili'iii il liM ;i (loi'lxioii

Ileiii Buiiduins di'. Traiici» dnil ;iii S('i|;ii('m-,

pour les Ris.sars de Saiic^, m scxllcis de Iro-

li iiiciil el M sexticrs (raM'iiic

lliics de Marucl. |iro codi'iii. \iii scvticMS el

mine de l'iomenl. el vin sexlieis el mine

(Taveine.

Mes sii'es Hejjnaiis liosiinel. |irii eodeni,

c Iroi.s iiiiniaux et dein\ île lidiiieiil. el liois

niiniaux et deniy d'aveincs

Guillaunies de Courtier, pro eodeni, m se\-

liers et mine! de Ironienl, et m s(!xtiers de

mine! daveine.

D La damedeCouleniiersC'ne paie riens de la

lerre ipie elle tient, [tour quoy elle soil saisie

el mise en la main de monsei;;neui'.

Ileni li sires lia à Coiiilieon terre en sa

main, et soit admousonée.

K Item à Belonbasoiclie.s vi sextiers d'aveine,

et à iMessy \ii sexiiers pour terres.

Ileni li sires lia, en la presosié de Cole-

miers, |;isles.

C'est à savoir en TaliliaNe de Rehe/. i ;;isle.

K et en celle nieismes lialiliaye lia il de laille

vil" Ijp. à [laier à la saini \voul.

Kl si lia j;iste en l'aldiave de .liierre, et

ce lli. (le taille, el apele l'an ce laille d'ab-

liayes jioiir les tailles ipie elles piviinenl sur

I, leur lioiimes.

Ilem. dedans la prevosié de ColiMiiieis, tient

li sires de (^oucy la chastelerie de la Kerli-

Caiicliier; et la dame d'Amyllis Aniyllis el le

mairlii(' et les appartenences; et li sires de

"' ('iiideitiiefs l'st ici iiiH' liiiile cviilcnli', |iiii<<(|iii'

Ooiilomniif'is, Inisaiil parlii' <lii clniiiaiii>' ninilal. ii^nail

.Jois (l'aiilri'S scijjni'iir-- i|iic]> cuinii' I-MimoikI ri

lîlainlii. il'Artciis, sa rfiiiiiii'.

Crecv le eliastfd de Crecv. el dit l'an qu'il ii

se lait a|)p(der cuens '
.

Mossez esl jinfs don seij[ncur. el Vivans

et Sonne/., lils d(Hi dil Mossé >onl juvl" don

seij;neiir, el se reeoj;noissenl don seijjneur.

Clicipiii est juNJs don seijpieur, et liahet i

Miiaiii diimiim silani in castio Coliimbarii,

jiixta doiiiiim niaj;islri IJerlliaiidi . el aliani

domuin silaiii au .larriav.

l'Iiuiims esl jiiwe don seij|neur el lia une

maison (|ui siel au cliaslel devani la maison j

(Jopin le juyls.

Dieu\ le Croisse esl ;;enres(.v/c) est jiivlsdou

sei;[neur. et lia une maison ijui siet à Coiile-

miers sur le |ionl de Morein'-i, el tlit que sa

l'eme avoil à Provins une maison de par son k

pi'ie, (pie l'an appelle la mai.son Amis Heiup(=^

la ju\e, et siel eu la jurie el dil (pie celle

maison tient Reniers Acciirre.

Diex li Croisse. Il lil/.. est juyf's don sei-

jjneur par sa coiiression, et dit ([ue il ne tieni l

nul lierilai;M'.

Item li Ceures

Ilem li frères Moss('' esl jiivl's don seijjneur,

el dil (ju il lia une maison ipii siet à Coiileniiers

|oiiijjnant à la maison Croissin le l'resire. n

Merienne est jnyve don seijjneur.

Gentille'' el Jacob S(>s (ilz soûl iiivl' don

'" Lo s('i<;iii'ur do (jvcj l'Iail alois (îaiirlicr de ('lià-

lilioii , c|iii (li'vint soijjiidii- de (iliàlillon-siii-Marne (ni

i'>yo(voii' plus Idiii.la [lirci' IV du |ii<'Sonl volume), i!t

enfin «oiin(,'lalili' de l'^rame en ilio'.', romle de l'orcieii

en i3(>^i (pièce \ 1). l/einpioi aluisif du titre de comte

pour d(îsignei' le seijfnenr de (Wécy eut sans doiile pour

cause première la possession sinnillanèe de'la terre de

Créc\ et du ciunlt' de Sanil-l*oi , de]-_';*8 à i-i.'xt et an

delà, par tlii;;iies de (iliàlillun (pii I.lissa Ciecy à sun troi-

sième fils, (iaiirlier l\
,
|ièii'de celai qu'on nienlionne ici.

') Mnilili \.

''^' (À'iinllr M.

8'i i:\ TENTA CO MITAT US

A Ce SUNT LI CIIATKI- iniK Ll SIRES HA EN LA SER-

(;e.\terie de Ciiaii,i,y, en la prevosté de Coii-

LOMIERS.

Premiciement, li sires ha m sextiers d a-

veine de coiistuiiic au Fresne, sur la teneuic

Il (juillaume d(^ Dort''', et xii d. sur celle te-

neur qu'en appelle la menue eoustume.

Item li sires ha à Roovile i sextiers d'aveinc,

de rente, sur la teneure (jui muet dou dit

Guillaume, que plusieurs gens doivent, et

G iiii d. pour la mesuie coustume.

Item li sires ha à Chareot v miniaux d'a-

veine de rente sur la teueure Jehannin de la

Berlonniere, escuier, et u d. ob. de la menue

coustume.

D Ilem li sires ha à PontMolain, sur la terre

Robert Escorchi<5 qui fu au Saccier, ii sextiers

d'aveine de rente et ii s. de la meime cous-

tume.

Ilem, sur la terre Robert le Mareschal cl

E Thierry de la Villeneuve, qui siet entre Mon-

lijjny et Champsevrot, i sextier d'aveiue et

iiii d. de la meime coustume.

Ilem à Doignys, d'une coustume (pie Tan

appelle voieries, x s. par au.

K Item à Chailly, une rente (|ue l'on appelle

Irecenges, qui siet sur ju-ez et sur terres, (jue

Jehaus Malvoisius, escuiers, ei sa luerc,

Evrars li fdz demoiselle Aalais de Chaill),

mestres Bertrans de (loulemiers et li maladie

I, de Chailly tiennent: m s. chascun an, à paier

à la .saint Andri, et, s'il n'estoient paie, cil

qui delFaudroient devroient amende.

Item, sur vu honmes de Vison Villers et

dou Bois Saint Père, xxmii d. de chevage,

H c'est à savoir sur chascun lionme iiii d.

El luil cil chalel dessus dit soni de la pre-

vosté de Couleiniers.

(') Don M.

GAMPANIE (127G-1278).

Ce suist li chatel de la sergentebie de Tier-

celiukC qui est de la prevosté de Coulemiers.

Premièrement , li sires ha une coustume que i

l'an appelle chenyl, et siet sur maisons, et

vault par an au seigneur xxii s.

Item li sires ha àMarconges, sur maisons où

il a feu, sur chascune maisoni sextier d'aveine

et une geiine et i d. et i pain, et vault une J

toiz plus, une autre l'oiz moins, selond ce que

les gens se remuent'-', et ont valu en cest an

Mil sc\tieis d'aveine à la mesure de Monl-

iiiireil'-*', et vm gelines, et viii d. et vin pains.

Item li chatel de la sergenterie de Van- k

derez qui est de la dicte prevosté.

PremieriMnent, ii sires ha à Sarqueiisse,

sur |>Iusieurs hoslises maisons et terres,

m mines d'aveine à la mesure de Juerre, el

uuegcline, et un chapon el une fouace, en l

prjs de VIII d., et ii d. avec la geiine à paier

l'andemain de Noël, et v s. un d. de meuuz

c(uis portans los et ventes.

Item dominus hahet ihidiMii une rente sur

maison (Ui celle ville que l'on appelle la cous- »i

tûmes des hayes, et vault par an xviii d.

Item li sir(!S ha a Corrot''', sur une hoslise

(|U(^ Beioz lient, i sextier d'aveine par an, el
'

une geiine et un d. oh., de la coustunii' des

haies dessus dicte. n

Item li sires ha celle villes, sur hostises

pluseurs, 1111 gelines de coustume el iiii s. '^'

de la dicte coustume des hayes.

Iti'in li sires ha à Verci'^' de la sergenterie

de Vandere/.. m s.'" de menuz cens sur les o

^'' Til'VVfluijt' A.

*'-'
n'tncitnt'nt A.

'" Mi'ittmïvritt A.

f'^ (îftrrni m. .

'^^
fl. c/ioU- M.

(")
(/ un M.

A Aillcus'", .'i |i:ilrr le jour de In l'csU; saiiil

Ucrny, (|ui ne iloi\(;iil in; los ne vcnk-s, cl l'sl

une rue ((iie l'an appelle les Aleiis don Seijjneiir.

[teni domiuus liabetli)id('m de rousliniia su-

per dictiiiii '-'riim partieipaliiine ciijus-

II dani''' sculiteri, i.v jjelines et xviii d.

Item li sires ha à Saineron coiisl.iinies d'a-

veines snr pluseurs maisons où i' a (ou.

II sextiers (faveine, et une jfcline et ii d., el

valent une Ibiz plus autre Ibiz moins, sidond

V, ce que les jjens se renuient, et snnt prisées

chascun an continuelment \ sextiers d'aveine,

\ {{elines et xv d.

Item ihideni li sires ha xv s. de cousin me

(|ue Tan appelle la coustnme des hayes.

Il llem lia à Sorereors, de la dicte coustnme

des hayi's, vu s.

Item il a à Venderez une renie que l'en

appelle barnaf[e, qui vaut par an v s. el soleil

xaloir par an v s.

K Item li sires ha à (Ihaniheri snr pluseurs

personnes cheva;;e, sur chascun un d., et est

estimé par an vu s.

Item li sires ha à Houteiny'''', Fubleinesel

Pré Viier w s. do coustumes que Tan appelle

)• la coustunie des liayes.

Item à Rntiehost, snr terres etseur maisons

que Piaoulz de Butiebost et si parsonnier tien-

nent, VI d. de menu eenz |)(Htans los et ventes,

et siinl d(d)at s'il'^' sont de la sergenterii! de

r, Venderez ou de la sergenterie de la Venne.

Item li sires lia à .Inerre en la serj;enlerie

de Vendere/. i.\ s. de rente chasnin an pour

la jfarde des trois foires qui sont (diiiscun an

en la dicte ville, c'est à savoir pour la jfarde

Il de chasciine Foire x\ s.

f'J les ntntltim M.

^-' I.»- Itl.llir l'M^h' (liiris A.

(^ï itijimilrni \.

f*' iîoiilcintf V.

"» 8/ 1.

lAI.MVI \ l'Iil \ INKXSIS. 85

(JK SlINÏ LI CIIATKI. I)K I.A SEIIHKVTKHIK l)K CoL-

i.KMiKKs (pii est de la |)revosté de (>ouleuiiers.

Premièrement, l\iii s. de menu cens por-

tails los el Nenti's, (diascun an estimé x 11). Kl

snr les lxiii s. de menu eenz preni li piicnv i

de Sainte Foy lU: (ioMlemiers, chascun an,

M. s.; mais il ne prent riens ne es los ne es

\enti's. Kl esl à [)aier li eenz à la saint lleniy.

Item li sires ha à liellon;;es sur xii ostises

de la ville, snr chascune i sextier d'àveine i

chascun an el i d., et vault par an xii sextiers

d'aveine (-1 xii d.

Iti'in li sins ha au Itiiuisson, et à Tiamhloi

.

et à dhani]) Maçon et es aj)partenances, sur

terres à cham|)s cjne l'an a[)|)elle l'recenyes '". k

et vault par an x\v s.

Item li sires à l'raeh^s el à Tiamhloi el

an Corhier une coustunie (|ne l'an appelle

ohlies, el est de couslunies ohliées el recelées,

et valent par an v sextiers d'aveine et m s. i.

Item à la Vacherie une coustunie que Tan

a[)pelle «• moitié eenz et moitié plait {feneraln,

qui vaut |iar an vu s. m d., et doivent cesie

coustunie cil qui usent de l'eyane de Morein.

Item à la ville de l'Fstrée. de Mont Mojjis, m

et Belloiijies el les Limons, une rente que

l'an appelle le mouton, et vault par an m s.

.

cl lu estahlis pour ce que cil de ces villes

dévoient (-hascun an la [loiirre et h' moiildii

au sei[;ncur de (lhaiiipei;;iie . le jour de la n

Pantecouste.

Item VI s. de nienuz cens snr prez l't sur

terres et sur hois, porlans los el ventes, esti-

mez continuelment \ s.

Item une renie que laii appelle le paiiajfe, o

sur chascun poiircel des villes dessus nom-

mées Il d. à paier à la saml Père, esliiiié

communenient vi s. par an.

Item à (;ham|)l)ii;;nois nu d. de menu/cens

'' /rrlrm'fs M.

86 EXTENTA GOMITATUS

A portails los et ventes, et sont estime' li los et

les ventes continuelment par an \ii d.

m.— EXTEMADE JOYACO CASTRO , lacta

per recogniccioneni Johaunis Monaclii, A'i-

coiai Bidaut, Hoquereili servientis et Peiri

I! de Valie clericiC, juratoruiii de verilale

dicenda.

Li sires lia à .loy le dhaslel'-' toute sei-

gnorie et Imite jiiridirion, et se f;ou\eriie la

petite juridicioii par la prevosti' ([ui est vendue

c quant à cires vm^^ Ib. par an, et \iiii Ib.

pour les liez, et wvi s. viii d.])0ur les clers.

Et li jirevos pranL de ancienne coustume la

censive de Bannosois, et est la sonuie dou

cenz XXI s., portant los et ventes et courve'es

D de rhevaus et de braz, estimées avec les

cenz, los et \entes et tontes autres evantures,

par an, <: s.

Item le panage des pors pour raison dou

quel l'an prant de ciiascun porc de la chas-

E telerie des honnies dou seigneur ii d., et est

estiim- par an l s.

Item li sires v a une taille que Tan appelle

la pelite taille des honnies de là le bois dou

Chemin Chaucié t^', pour raison de laquelle

'" clericij i.

'-' Dès le milieu du xu' siècle Jouy était, sans doiile,

du domaine comtai, car Thibaud 11 y résidait en 11/17

et en 1 1/18 (d'Arliois de Juliaiiiville, llistaire ites ducs

et comtes de Champngne , t. II, p. -fg^S); mais r'esl

senteniiiil au temps du eiimte Henri II qu'il apparail à

titre de cliàteltenie, comme le prouve le rôle des vas-

saux de relie circOMsrriplion rédigé, sendile-l-il , de

118731 190. (Documents, t. 1 , p. 76; cf. l'introduc-

tion du même volume, p. xiv.)

''' Ce bois était évidemment voisin de l'ancienne

voie romaine ou chemin-chaussée qui, conduisant de

Meaux à Troyes, séparait en la chàtetlenie de ,louy-le-

Cliàtel ou aux environs de cette circonscription féodale,

les linages de Vaudoy, Pecy et la Croix de ceux de Jouy-

tt>-Cliàlel, Saint-Just et Cliàteauhleau.

GAMPANIE (1276-1278).

l'an prant de chascun lionme xu d. par an, k

estimés, quant à ores, xlv s. Et soloit estre

(|iie elle n'estoit pas des chastex dou prevost,

mais à ores la prant li prevos en ses cha-

leux.

Item, sur les prez de Vaus, vi d. de cenz, a

les (piiex li prevos prant en ses cliateux.

Item li sires ha, sur les hostex de Rosoy l'ii

Brie, xxv s. de cenz assis à rendre le jour de

la saint Martin. Et de ces xxv s. ha cil qui les

aporte, xiid.;et l'esglise de Saint Ouiriace de h

Provins, x s.; et Pesylise de Joy, 11 s.; et, le

remenent, li prevos, es chatexde la prevosté.

Item li sires lia, en ses honmes de la chas-

telerie de .loy et dou pooir, jurée qui est laite

chascun an par xii predonmes de la chaste- 1

lerie de .loy, et vault quant à ores xii^" Ib.

llem li sires ha devoir que l'an appelle

bien, pour raison dou quel cliascuns qui est

de la juslice de .loy doit xii d. par an; et

doivent ce bien cil devant dit pour ce que il j

dévoient jadis courvées es fossez de la chas-

telerie de Jov, et est deceulx de la chastelerie

et cil de hors la chastelerie sont franc par

XII d.

Item il est à savoir ipie li sires de ancieu- k

nete soloit avoir, pour raveine des chiens, et

pour les gelines des vendeurs et pour la rai-

son des usages dou bois, sur aucunes ho.s-

tises I sextier d'aveine, sur aucunes 1 myne.

et sur aucunes moins et gelines, et soloil 1.

valoir reste aveine par an environ viii inuis

et vu" gelines; de la quelle aveine li troi

mui sont à wiconte, et lx gelines, et xvi sex-

liers et un" gelines, (|ui l'ureiit aus devan-

ciers mon seigneur Guillaume de Courcelle, m

sont dou seigneur, et tous li remenenz de

celle aveine est au Kaiberanz d'Aunoy. Mais à

ce est retornée la chose, que des gelines ne

|)uet Tan pas lelorner 1111", des quiex li wi-

coiites viaut panre premièrement les l\ , el .\

I5ALLI\ I A l'IlUVlNENSIS. 87

A il(!S avoines ne puel l'an i)as rptoiiincr plus de

V luuis.

Ileni li sires ha vi ol). de cenz, poi'Ians los

et ventes, sur un arpens de lerre (|ui siéeni

ou bois Vailois, deleis iJosox.

II Item li siies ha par an ii d. de cen/. et une

mine de fi'orni-nt. sui' ii arpens de terie ipii

lurent Phelippe le Hoy.

Item li sires ha ii arpens de terre, dessous

(iourc(dles, et sont en peleus.

c item li sires ha jjarenne eu la haie dou

Chemin Chaucié''', et est vendue (pianl à

ores VI Ib. x s.

Item li sires v ha en son demoine la haie

(pu contient vir^ arpens, et se puet vendre

D de \ ans en \ ans, vaillant l'arpent par esli-

niacion l\ s. Kt si ha le hois de Lymorel ([ne

l'eu appelle le Bouillon, l'^t s'i ha la jjraerie

es hois de la chaslelerie de .loy.

IV. — EXTENTA SEZANNIE '-', lac ta per re-

'" La rtliaie du Gliomiii Cliaucii'i osl sans iloiilc

i(li'nli([uo au rboisau Clieinin (lli.iucii'-i, moiitiiiriiii^ i-i-

«lessus, p. 86, note 3.

'-' La fontriip qui (lovinl plus lard la rtiàli'lii'iiie i\c

.Sézaime faisait par(io du ix° siècle du pn^us Mi-ldiras

ou couité df Meau\ (Loiijjiiori Atlas Insloixjue de la

Fraim, (exie, p. ii3), mais Sézaime apparleiiail

niicoiv fil lo^fi au seigneur de liroyes, Itujjiies liar-

doul, (pii, à celle date, ponfirina à l'alibaye de Climy

le don de l'église de Saint-Julien de celle ville, précé-

demment fait par son tuteur, le conile Ktienne-Henri

(A. du Cliesne, Histoire j;i;iimlojfÈque i/c lu maison de

liriiijes, preuves, p. tj). Il ne de^ail peint tiu'der, tou-

tefois, à être uni au doiuaine conilal, puisque, en 1 1 it),

la comtesse de Blnis et de Meaux, Aie, et son lils Tlii-

l)au(l concédaient à l'abhaye de Moles la loire île

Sézanne (d'Arliois de Jubainville, llistnirr des ducs et

des cuintes de (Champagne, t. Il, p. t!.')3, d'après le si'-

cond cartulairê de l'abbave de Molesme, f° 97 r"). La

cliàtellenie de Sézanne n'apparait iiéaniiioins pour la

première luis (|u"en l'an 1 17'.! environ, dans les Feoda

('.ilinpillllf . ipii \;\ lli'si[;uelll sous le lluni de r-Sè'ZaUne

et Larlivi (l)iiciniinils . I. I. p. (il a).

cDfjiiiccioneiij Tiicdlialdi'' la Mine, prepo- e

siti dicti loci, el Theohaldi i''' de Ho.sco,

llenrici Piparii et ISeiiaudi Heraud.

Ei si l'es ha à Se/aune sou liostel et ses

maisons, deleis .S.iinl .lulien. Helineantur.

Item li sires ha en cel lien la hante justice f

et la liasse, si comme il est devisif^ ou cha-

pistre de Troy(!s. Et est vendue, (piant à

ores, la prevosle/. un' i.x lli.; el xiin Ui. x s.

pour les lie/.; et pour le litî dou }{rand {(raHe.

VI s. vm d., et pour le lii^ des clercs, xx s. (i

Et est à savoir (|ue cil chalel dessouz non-

mi' sont mis el enclos (mi la prevosti^; c'est à

savoir \ lli.. les quiex doivent cil de Sene-

moigne pour la raison de la joiistice.

Item li sucs ha en ce lieu son giste, cha.s- h

cun an . (jiiaiil il lii vient.

Item li sires y ha, chascun an, xxvii inuis

d'aveine de rente, à la mesure de Ramerru,

sur les (juiex sont doniu' aux frères dou Val

Dieu dessouz Laiidiv vi iiiiiis d'aveine, à la 1

mesure de ïroyes. Et est à savoir (jue, se li

XVII mui valoienl plus (jue li six iiiiii. li plus

seroil dou seigneur.

Item li prévus prenl à SeiieiiKiine gelines,

sur hostises el autres choses, estinit-es xv s. j

El est à savoir- (pie les jfens de Senemoine

sont de la iiin'e de Sézanne, et doivent osl el

Item li prevos praiil à Sézanne, de menu

cens portant los et ventes, environ i.xx s. et s

sont li los et les ventes, ul iiiiiic. c.x s.

Et de ce rent li prevos à rahl)e.s.se de Ande-

cies, XV s., aus nonnains dou Hechel'-'). x s.;

au chappelaiii de Verdy, xxxvs. ; aus hoirs

mon seigneur Eeoine, \x s.; à mon seigneur 1.

'• Thi'ihttrdi V.

i'i Tlimijitrdi V.

('' ll.rl,el s.

88 EXTENTA GOMITATUS GAMPANIE (1276-1278).

El la mairie de Laçon, pro eotleiii, x\ II), iiA Jehan Louvel de Cyneel, x s., à mon sei-

gneur Micliiel pour l'autel de cLiés les ma-

lades, XXII s.; au curé de Saint Julien, xii d.;

pour ia lampe de la chapelle de Laichy, xii s.

Sonme des liez sur le dit cenz : vu Ih.

B X s. Ita rémanent preposilo: xxx s.

Item li prevos prant le tonniu'"' de Se-

zanne, estimé par an xxx Ib.

Mais il en icnt, pour fiez et aumosnes: à

la maison Dieu de Sezanne, vii H)., au chap-

c pelain de la maison dou seigneur, viii Ib. ; à

l'abbesso dou Blicor, o s.; aus l'reres dou Ma-

cheroy, lu s.; au chap|)elain de Saint Nicho-

las, xxx s.; au secrelain de Saint Julien, \x s.;

aus malades de Sezanne, xv s. : aux hoirs

D mon sci;;neur Leoine, xx s.

^
Sonme des fiez et admosnes : xxvi Ib.

XVII s. lia rémanent preposito : lxiii s.

Item li prevos de Sezanne pranl le tonniu'-'

de Trel'oz, estimez par an xvi Ib. , des quieux

K il reni pour fiez et aumônes. .
.'^1.

Item li])revos ha mairie vendue à ores

1. Ib., ensemble justice et chatex.

Item li prevos lia dessouz soi la mairie de

Moreins, vendue ([uant à ores vi Ib. à la

F moitié' des esploiz.

Etlanîa[i]ried'Escarde, vendue à ores xiilb.,

à la moitié des esploiz.

Et la mai?'ie de (ihainpguion , x Ib.

Et la mairie dou (îaud, pro eodem, xv Ib.

r. Et la mairie de Charle Ville et douToul,

pro eodem, xv Ib.

Et la mairie de Laichy, pro eodem, c, s.

Et la nia[i|rie (|ue Ton appelle les l'ooreins

de Ghampaigne, pro eodem, xx Ib.

") tniiiiiii A.

f-^5 tnnntii A.

'" l.c flc'tail lies liels d aiiiiic'iiics nesi pas donné

par le manuscrit.

Et la mairie de Vindy, pro eodem, x Ib.

Et la mairie de Saint Hemy, pro eodem,

XL s.

Somme de ce qui reniaint au pre\ost :

ix'" Ib. XXIII s. I

Li sires ha, en ce lieu et en la pn^voslé, de

la jurée sur ses honnies, estimée par an ce Ib.

Item li sires ha à (Ihampguion de taille

assise, par an, xv Ib.

Item à Trel'oux, pro eodem, xv s. j

Item li sires ha à Hichebourc i leur estimé

par an xx s., et ix muis d'aveine à la mesure

d'Erhice.

Item li sires ha la hab» dou marchié de

Sezanne, estimée par an lxxvi Ib., des''' k

quieux Tan rent pour fiez et aumosnes : aus

chenoines de Saint Nicholas, xx Ib.; et pour

l'enniversaire mon seigneur Guillaume de

Chainpeignel^', xx s.; el pour Teschenge dou

blé qu'il l^' avoient au molin de Laichy, xx s. ; l

à Saint Julien de Sezanne, vi Ih.; aus non-

nains dou Jardin, x Ib.; et aus frères dou

Valdieu, xv Ih.

Item li sires y ha à Toul, de menu cenz

portant los et ventes, un s. vi d. ; et ha sur m

la grandie qui lu monseigneur Guillaume de

la Noe, de eodem, xii d.

Item il est à savoir que mes sires Hebers

de la Noe acheta en la value de xii Ib. de

terre, de nions. Jehan d'Espance, ce que le n

dit me.ssires Jehansavoil à Herbice, etàVillers

"1 les A.
'

. ;'
. .

'-' (liialriènio tils Af Thitiauil !< Cliansonnier ol di'

Marjjnorili' de Bourbon, (juillaunie de Clian)pa{;ne avait

embrassé l'étal l'cclé-siasluiui:". Il mourut avant 1207, le

39 ou 3o déciiiilire, ln'sorier de l"é(;liso de Sons

(d'Arbois de Jnljainvillc, Ui.ilutre des ducs et des caiiiles

de Oiiniipnjriie, t. IV, p. ?:llli; Kun. Molinier, Obiluniies

lie ta province de Sens ^ I. I, p. 1 '1).

'-'> qui A.

I'.\l.l.l\ lA IMU!V1M:\'SIS. 89

A fit il Chaiii|i;jiil(>il. Kt nvoil li di/, iiicssii'os

Jeliaiis à llcrhicc le (|uart de la justice, pt

lerraj;es, »!t- coiistiiincs ol lonuiuC', f4 avoit à

\ illi'is son gislc à \ clicvaiisoii à \ii. une lois

iaii, cl, à (Iliaiii|igrilcil autres choses. Kl a li

I! sires eu ee lien, pour resclian;;(^ (|ui lu l'aiz

(le Sainte MarjfUfrile. lenaijje, four et rous-

I limes, eslinx' le lour \ setiers (ra\eini' pai-

au et w s.

Jtcui li sire lia à l^ibiee, |iourla justice, de

<: censé par an, iiii*' une Ih. Et lia en ce lieu

taille, estimée par an , ut iiuiic, wn II), w s.

Kl est à savoir que cil d Erliice ne doivent

pas avoir la justice (|ui lu re(|uise de iiionsei-

j;u»uir Lainliert de la \oe.

n Item li sires ha à Sez.anne un arpeiis et

deniy ijuartier de vi;jne, admoiisoniié ipiaiit

à ores \ii Ib. vu s. vi d.; et lia vinages en ce

lien sur pliiseurs vignes, estimées v sexliers

de viui.

K Item li sires hi a le molin ipie Ion apjxdle

le molin de Sezanne.

Memoria don giste de Troan, jiro cpio l'ii-

jji'riint homines loci l^'.

Item li sires lia pour sauvenient, à r.our-

K tancon, de rente assise viii sextiers, par moi-

tié froment et aveine, à la mesure de Troyes.

par an.

Item il lia au Tour lerrages estimez par an

Mil sextiers, jiar moitié froment elaveiin^; et

G ou Gaud, pro eodem, v sextiers, par ipoitié

froment et a\eine; et ibidem, siii- liostises de

l'oMstiiine, v ipiarterons rd laveine.

Item li sires lia à (Ilianipjjuion lenaiges,

estimez par an xv sextiers, par moitié fro-

II nicnl et avfine; et ibidem, d(^ coustuine,

mil sextiers aveine.

Item a Kscarde, pro eodem, vu sextiers

''ï lotiHin A.

1-' Inrii A.

d'aveiiie, et à MaiTOiijfCs et à Dr-olys. (iro

eodem, VI sextiers, et, de eodi-ni , à Kaicbv

MU (piarteron ; et à Seiiz, et à (^liasteillon et i

à Kscarde, teriaiges estime/, m sextiers, par

moitié froment et aveine.

Item li sires lia, à Trefoux, terrage estimé

III sextiers''' de froment.

Item 11 sires lia. ou terraij|c' ibiu (!aud. de j

rente assise x sextiers (Taveiiie, ipie il praiit

touz jours avant ce ipie li Tem[)ies v priMiie

riens.

Item il lia terraige à Krbice et le four de

Riclieboiirc, estimez ut mine, pai(!Z liez et s

aduioiies, xii sextiers d'aveine, ensemble b;

terraij[e <|ui lu mon seigneur Hejjert de la

\oe.

llem li sires lia terraige à Barbonne, estimé

XII sextiers d'aveiiie; etbabet ibidem une vigne l

admousonnée à Adam de Ijaicb), di's la saint

Luc Lxvii jusipies à vi ans adcompliz, [loiir

i.x s. par an, à creliue de x s. Kl doit rendre

à la lin (les vi années les \igiies en enssiu bon

lioint comme il les prant. Kt dure la crehiie m

jusqiies à Pasipies, à paier en la loiie froide.

Item liabet ibidem un" x gelines de eou-

stumes, [estimées
I

xl\ s.; et à Marconges td à

Drolys, de (^odeni, x gelines, estimées v s.

Item li sires ha à (ibasteilloii uiig eslaiig n

estimé par an i.x s.

Item li sires ha à Cliaiilemeile cl à liai-

bonne, |)ar chartre sur la comiiniiie, par an

\in"\ 11).; et |)0ur les liez, \iiii Ib. x s.

Item li sires i lia sa prevosté, liupudle est o

vendue, quant à ores, vin" x Ib.. ensemble

les clialiex qui s'ensiiigiient :

(iest à saMiir, sur le four de Courboson,

X s. de censé.

Kt de menu cenz (pii lu (iariiier de Vegv, p

portant los et ventes, xwiii s.

I CIM II. liK IJMMIMI.>E.

90 EXTENTA COMITATUS GAMPANIE ^ 1276-1^78).

de Provins , el ne vient pas la grans juridicionsA Et sur les fours de Pontangy, de cenz

.

XII d.

Et taille que l'on prant sur honmes qui

lurent à l'abbe' de Rebez, estimez v s.

Et VII d. de cenz, les quieux doit Milez'"

B de Reigny pour xii arpens de terre, pour fi-

nance des enquestez.

Et sur Pierre de Barboune ,
pour abouement

XII d.

Ileni li sires ha eu ce lieu la jurée sur ses

c honmes, à la saint Andry, estimée par an

VI" Ib,

Item li sires ha passage à Baudement, vendu

quant à ores lviii Ib. xv s. - u

Meuioianduia de homiuibus quos solebat

D tenere dominus Sancti Justi, ad vitam, ut

ponantur in jurea cum illis de Cantumerula.

V.— EXTE\TE DE BRAY SUR SEINE '2),

laite par la recoguoissauce Eude de la

Chapelle, Jaque Berruyer, Jaque dou Mi-

E nage el Colaut la Roule.

Li sires ha en ce lieu sa maison et toute

juridiction, si conineii estdevisiéou chapislre

(" doit à Milez ,i.

'-' Dès le x' siècle, Bray était le siège d'un château ,

tminitiuncula , sur l'histoiie duquel la chroni(|ue de Saiul-

Pierre-le-Vif donne de prérieux renseigneineuts. 11 ap-

partenait à un clievalier appelé Bouchard et à la femme

de celui-ci, Houdiard. Les deux époux élevèrent en ce

lieu un monastère dédié au Sauveur, et y déposèrent les

reli(|ues de saint Paterne et de saint Pavais. Houdiard

étant devenue veuve, le château tomba aux mains de

Boson, guerrier sans scrupules, qui en lit sa base d'opé-

rations pour piller el dévaster le pays avoisinant. La

conduite de Boson nécessita, vers g58, l'intervention du

comte (le Sons, llenard I", qui brûla le châleau de

Bray et transporta les corps saints dans la tour de Sens
;

mais, ajoute à ce propos le chroniqueur, il les rendit

depuis, à la prière du comte Thibaud, duquel dépendait

Bray-sur-Seine : i>fr (h'pnxatnniein Tetholdt roinitts, siib

en estimacion. Mais la petite se gouverne par

la prevosté qui est vendue, quant à ores, F

iiif XL Ib.; et, pour les fiez, xiiii Ib. x s.; et

xxvi s. viii d. pour les clers, et lx s. pour les

amendes de la Ville Nueve asMolieres, les

quiex li prevos rent à la court.

Et esta savoir ([ue la mairie''' deladicte Vil- g

lenueve'^',pourquoyli diz prevosrent cesLXS.,

est vendue quant à ores vi" et xvi Ib.; et li

minages qui est veiiduz, quant à ores, xwiii Ib.

Mais de tel minage rent Tan au prieux de l'her-

iiiitaige de Balaour un mui de froment, par a

an, pour aumône; et m setiers de froment,

aussin par an, au malades de Bray.

Item le lonniu'^^ et l'eschantelaige '*' que

Tan apelle, que chascuns tonniaus que Tan

descent à Bray sur le pavement doit ii d.; el i

sont li lonniusW et li eschantelaiges vendu

quant à ores x Ib.

Item sur les terres de Maupas, de menu

cens portant los et ventes, xvii s. vi d.; mais,

sur le dil cenz, lia li chapitre de Senz'''' vi s. j

ciijus dvininatione idem locus esse videtiir. Ce comte Thi-

baud, dans lequel il faut évidemment recoimaîlre le

comte de Tours, de Blois et de Chartres Thibaud le

Tricheur, élait-d alors le seigneur direct ou seulement

le suzerain de Bray? Certains érudits se sont prononcés

pour la seconde hypothèse et prétendent que la seigneurie

de Bray appartenait, au xi" siècle, à la maison de Mont-

Ihéry; c'est là une opinion qui s'appuie uniquement sur

une série de déductions spécieuses , et il y a lieu de

croire que Milon de Bray, seigneur de Montlhéry, était

simplement possessionné à Bray dont le château lut pos-

sédé, dès 960 environ, par les chefs de la maison de

Blois, qui unirent bientôt à leurs vastes domaines le

comté de Meatix et celui de Troyes.

'') li mnrie A.

-' ladirli' ville Villeiieiire A. .^

''' lonniii K.

'" e»taiilaigc \.

'*' toniiiiis (.

(">1 Cenz \

.

A M (I. Mais II lo\ cl les \('iili'S Miril dnii

scijfiii'lir.

Id'iii les los cl les veilles (le loiilcs les mai-

sons (le Brav, esliiiiiv, jiar an \\ Ih. . les c|iiic\

son! don sci;;iieur el de la |M-e\()sl('', mais II

B ceiiz est don chapisire de Sens.

Ileni le rhevaffe de Coiirlooii i|iic iHii a|i-

|iclle, (|iic auciiiH^s^cns de cf lien (loixeiil iiii

d(; leur (;liics; cl S(jiil w <{iii \aleiil \>uv an

V s.

c llciii lin s. \ 1 il. (le cen/. |)orlanl losel \eiiles

à l'acy, et i petit paage eslinu')iar an mis.

llem sur le piv mon seijrneiir Loranl, clie-

noine de Laon, qui siel à Vie Nuel, souz le

moustier. 'ii s. de cens poi'Iant los et ventes.

i> Item sur la maison .la(|iie lOlilier'. à lîra\.

II. d. de cenz |)oilans losel ventes.

Item sur la maison Pricuv Belin. à IJiav.

11 s. portans los et ventes.

llem à Basoiclies, sur la iiiaisim Jcliannel le

K l'eelal (.s(V), II (I. de cen/. |ioilaiil los cl \enlcs.

llem la taille de Ciiaceuay et de la valc'c

de Donne Marie, de Coutures et de (loutan-

cons, esliiiK'cs pai' an \iiii lli.

llem li sires lia en ce lieu la liale don

K marcliic, ipii valt cpiant à ores vi,\ III., mais

la dame de Pierre''' (lloie v lia m II), par an.

llem II l'ours, veiidiiz (piaul à ores i. 111.

Item la haie ans lioncliiers, vendue (piaiil

à ores wiii Ib.

I. llem les estans ans lalemclicrs , V(ndiiz

(piant à ores, par an, \ii II). \ s.

Item li sires ha, au (hier de la haie des

liouciiiers, une maison.

item li sires ha toute seijjnorie el loiilc jn-

II risdicli(ui en la ville (pie Tan app(dlc le Ver-

j[ier, et vu arpens de))re', et cen/,, el los cl

ventes, les (piic.v choses sont toutes vendues,

(piaiil à (ucs, par an wii Ih.

Il) />„,,.„, .4.

I!\M,I\ I \ l'IUlVlM'NSIS. 91

llem li sires ha. sur les honines de Alonli-

j;ii\ I AnconsI, v Ih. par an. à paier le jour i

de la saint iiemv; et ihideiii, de censu.

lAiiii s. III d.,cl poric los et ventes. Et furent

cil/, cens Thiehaiil l'Orlicr cl (liicrri de Min-

toi.

llem sur la maisons des Ourmes. des cens j

porlant los cl veilles. Il s.

llem li sires ha laille sur les honmes de

Dimiie Marie, (pic Tan app(dle la taille don

cclicr, el \all par au \\ Ih. pour le seigneur,

et w s. pour le prcvosl. cl \ s. |ionr le clerc k

cl pour les scrijcns (pii (piierenl la faille.

llem li sires ha à Moiilijjiiy pluseurs terres,

les ipiiciiv oui est(' jadis admoisonni^es chas-

ciin ar|)cnl pour i miiiel. moilii^ tiomenl cl

moiti('' aveine, cl iiiid.à paier chascun an le i,

jour de la saini Heiiiv. FA ont ust' li prevost à

rendre à la coiirl. pour loul ce, viii setiers el

mine de Iromenl.à la mesure de Monsleieul ;

et à la dame de {Ihaucoiiny de Froment,... '
;

cl au prevoire de SainI Morise de Moiiste- m

rciil. I mni i\f rromenl; el à Saint .4nthoiue

de .Senz . dcniv iniii de rnimcnl. à la mesure

de Alonslercnl ; cl ans hoirs monseienetir

(iiiillaiinie de (iiiamp Girart. m sextiers de

rromenl. et m sexiiers d'aveine et mi solz par x

an; el au ciiié de Montigny, i selicr de rro-

menl cl I sexiier (lavcMlc; cl ails iiniincs de

l'ruilly. i\ sexiiers daNeinc par an. \'A ce ipii

deuioroil, par dessus ce. esloil an prcvosl.

El de ces lerres dessus di les en oui csl(' el o

sontgrani parlie en censés- ; dont prollilable

chose seroil (pic I au en asscnasl. à ceulx à

cul 1 an doil les liez cl les aumônes dessus

dilcs, à chascun raisonnahlemenl . S(dond ce

(pic I an li (levidil pour s(m li('' ou pour san- r

iiionc. en l(d manière (pie li dit li('' el les aii-

iiiones l'iissenl IVancheinenl au seigneur. Kl

C' Le rliillif .•,! ri -lé ii Maie diiiis l.' ms.

EXTENTA GOMITATUS GAMPANIE (1276-1278).

A les deniers de ces leires prani li prevos aveiie

ses chatex, mais que tant que il en rent vi s.;

(^t si valent il iiii Ib. el plus, si deiiiendoil

l'an les erreraiges.

Item li sires ha uu petit bois quisiet deleis

B le Plaissie dou Meis, et conticmt environ xi- ar-

pens. Et dil Henriz dou Tour (pie il l'a délai

vendre par ii loi/, et que eil de Saint Jeban

de Sen/,('' prenoient la moitié ou seurlait.

Ileiii li sires ha à la Ville \euve aus Mo-

C lieies, sur chascuue iiiai.son, une mine d'aveine

el XII d. Et d(î ces choses a acoiistuiné li pre-

vos à renddre chascun an, à la court, x sexliers

d'aveine à la petite mesure, estimé par an l s.;

et à la dame de Saint Eiebaud, \ii nuiis el

D vni sexliers d'a\eine, cl \ii Ib. \in s., el

ini sextiers d(^ froment dou titrage. Et la

dame, pour ce, doit en la ville eslage par

trois mois cbascnn an, pour la ville jjardcr.

Et est à savoir que en celle ville ha moult de

E terres, des quieux les unes sont cultivées el

gueaingnies, et les autres ne le sont pas. Et,

en celles qui sont coullivées el gueaingnies,

prantjli sires la moitié dou lerrage, et sur

celle moitié dou terraige ha Estiennes (io-

F trand. de Provins, un mui de froment; el

maisire Tboiiias de Paris, un mui de IVomenl
;

et Tabbaye dou l'araclil, demv mui de fro-

ment.

Ileni li sir(!s ha en celle ville de menu cenz

G portail ijos, environ viii s. vi d.

Item li sires ha sur la fennie Priex Belin,

pour la conciergerie de la maison dou sei-

gneur et poiii- sa franchise, xxx s. de censé

chascun an.

H lli'in li sires ha la jurée es honnies de la

conmune de Bray, et lieve fan pour la livre

dou mueble iiii d., et pour la livre de feri-

tage 11 d. Et ha li maires la justice es homes

(') Cvn: A.

de la conmune de Bray, si coume il est con-

tenu en la chartre faicte .seur ce. i

Item li sires ha à Dane Marie, sur les

hoiimes de Saint Martin de Tours qui demo-

rent en ladicte ville, que chascuns d'aux qui

ha cheval doit , cbascnn an , rendre et délivrer

au seigneui' en ses maisons à Provins une i

charrette de huche des bois de Saint-Martin,

le lundy devant Noël. Et ce doivent tuit cil

qui demorent delà terre Saint-Martin environ

Dane Marie.

Ilein li sires ha à Dunemarie sur les gens k

Saint Martin de Tours i giste de m ans en

trois ans. Et est à savoir que celle ville de

Danemarie soloit esire jadix en la garde de

(Ihampaigne, et en la prevosle' et es (joinz de

Bray sur Seine, el iileuc soloit tenir li prevos i.

de Bray ses plaiz et ses assizes le dyemenchc.

LITTKRA DE FRANCHISIA DE l'.RAYo!"'.

Ego TheobaldusP', CampanieetBrie comes

palalinus, notum facio universis présentes

litterasinspecluris,quod ego concessii^'homi- ji

nibus ineisdeBrayoïnanentihusapud Brayuni.

et omnibus illis qui ibidem venient ad ma-

nendum , ut uiius([uisque solvat miclii singulis

annis, per juramentum suum, in crastino

sancti Remigii, quatuor denarios pro qualibel n

libra de mobili suo, et duos denarios pro

qualibel libra valoris teneure sue; et pro hoc,

quito eos ah onini tallia et exaclione. Si quis

vero pro predicta assisia centum solidos sol-

vere voluerit, jurare propter hoc non cogetur, o

sed quitus erit de conventionibus prediclis.

Preterea dicti homincsin furnis meiscoquent,

et iiiolent in molendinis meis, nec alibi mo-

'' On n'.i [loinl fiiroie sijjmilii jusi|irici (l';iiilre copie

(le ccito cliailo.

'-' Tlieoljindus a.

''^ roitccsstf A.

i;\M.i\ lA riiii\ im:nsis. 93

A U'rc |)()lf'ni[it vcl coiiihtc, cl do lu»: rcddciil

jii.sliim ri>i'ii;i;;iuin el jiistaiu molluruiii, ;id

iisuiii cl, (onsiiL'ludiiicrn riirnoruni et moioii-

(linorum piedictoruni.

(JoiK'Pssi oliaiii diclis homiiiibiis cl illi.s(|iii

11 venient niiinerc iu comimiiii;iin eoriiiii lotaiii

justicinin, (juam in eis habeliain vel haliere

polcram antc (•ommiiiiiain coiistiliilani, cl

liahehiiul oiiiiics cmcndas de rord'aclis, cx-

(•c|)to de l'iirlo, lioinicidio cl ra|)lii, (|iie miclii

c retinui. Hclimii eliaiii iniclii emendas |)ro

pcdagio iiR'o t'aclas, et pio iniiiajjio cl |ii(i

lliclonco l'ai-las. Si capitale rcdditmii l'iiciil

per olainoreiu cl justitiaiii''', li'i[;cnla dcnariis

emendahilur'-'. Conviciapersolumverbum lii-

I) {[inta dcnariosemeudabuniiir'-''. Falsiis claïuor

trijjinta dcnarios cnieiidai)iliir''''. Pcrciis[s|io

hominis,sine saiijfuine, (jiiin([uesolidis ciiicii-

dabitur(^). Perciis[s]io boiiiinis, arnio non

emohilo, ciini sanguinis elTusione, quindccim

K solidos cinciiibibiliir ''''. Percu.s[s]i() bominis.

armo euiolulo, dumtanien mors non secjuatur,

sexaginla solides emendabitur'"'. Si aliqui[s]

lioniinum meorum, (|ui de comitalu meo re-

cesserinl usque ad Icinpus constitucionis coni-

i- munie'*) predicle, venire voluerunt apiid'^'

Brayum ad manendura, licite ibidem poterunt

remanere, ila (|iiod solvant consueludines''"'

supcriiis iioniinalas. Sciendiini est eciam '"'

(juod picdicli bomincs cbevalcheyas et exer-

i; cilus micbi cl licredibus nicis debent et de-

(1)

9/1 EXTENTA GOMITATUS

A si rom il est contenu ou chajiistrc de Provins.

Et se vant quant à ores la jurisdicions,

(juanl appartient à la])revosté, xvi'^^wiiilb. ;

et \iiii Ib. X s. des liez; et xxvi s. viii d. pour

les clers; et pour le denier au Londjart,

B VIII II).

Ilem li sires ha en ce lieu iiiarchié adnioi-

sonné, quant à ores, xlvi il).

Item il ha i four, don quel fuient jadis les

trois parties aquestéesdou seigneur de FioriO,

naslère peu imporlaiil, moiiiistirwlum , dédié à saiul

Maurice etcpii dépeudail delà célèbre abbaye d'Agaune,

en Valais. C'est seulement en l'.in ioi5 que le comte

de Sens, Renard II, conslniisil à ^ijaucbe do l'Yonne et

vis-à-vi'i du vieux Moulercau, aujourd'hui le faubourg

Saint-Maurice, un château qui lut le noyau de la ville

actuelle. Construit sur un fonds dépendant de l'église

métro|)olilaine de Sens, le château fut donné dès lors

par Renard à son allié le comte de Rlois, Eudes 11, qui

devait bliMilùl unir à ses possessions le comté de Troyes;

mais l'archevêque de Sens ayant été, par la suite, res-

titué dans ses droits, le comte de Champagne lui ren-

<lit hommage pour Monlereau aussi bien que pour Rray

(Documents, t. I, p. iSg n'/ et hçjo h),

"' C'est le ao mars 1271 (n. st.) que Jean, seigneur

de Fleury, céda à Henri III rc qu'il possédait à Monte-

roau par un acte dont j'emprunte le texte à la copie

assez imparfaite qu'en donne le Lihcr potitificum des

comtes de Champagne (ms. latin 5f/9o A de la Biblio-

thèque nationale, l'euiliels h:>à et A5&) :

"Omnibus presenteslitteras inspocluris, oDicialis curie

Senonensis, saluteni iii Domino. Notuni lacimns uni-

versis quod in nostra preseucia constitutus nohilis vir

dominus Joliannes. dominns rie Floriaco, miles, et no-

bilis niulier domina Beatrix, ejus uxor, corain niandato

noslro ad bec audiendi a uobis loco nostri specialilei'

destinato constitiita, recognoveruni , videlicetdiclusnjiles

coram nohis et dicta domina Beatrix coram diflo man-

date nostro, et asseruerunt quod cum ipsi haberent et

possiderent tempore confectionis presentis coulractus

apnd Muslerolum in Foro Yone res inferius nominatas,

ut dicebant, de léoilo excellentis [)riucipis domini H[eu-

rici], dei gratia régis Navarre, Campanie et Brie comitis

palatini, videlicet partem ipsorum molendinorum de su-

per rippam Yone. Item super exilibus molendinorum

Sancti Martini duos sextarios IViuuenti. Item super exiti-

CAMPANIE (1276-1278).

et la quarte partie lu saisie sur la maison c

Dieu, et vault, quant à ores, xvii 11). x s. par

an.

bus molendinorum domine de Serginis très sexiarii fru-

menti et duo sextarii ordei. Item partem ipsorum pedagii.

Item partem hnni ipsorum et paiteni i|isorum aque.

Item partem ipsarum corveiarum. Item super domum au

liouchu xviii s. census. Item vi Ih. cl xi s. rninuti cousus

cumiaudibus et ventis. Item partem ipsorum halarum,

et partem ipsorum duarum insnlarum. Ilem et domum
sit am juxia ecclesiaui Beale Marie, justiciam ipsorum

Musteroli et perlinentiarurn , et plateas juxta dictam

ecclesiam, el plateas juxta diclam ecclesiam, et plateas

juxta casteilum. Item et leoda int'rascripta, videlicet

leodum relicte quondam domini de Sergines, domini

Gilonis de Bordiaus militis, .lohannis de Valances,

Milonls de Valences, armigerorum, domicolle Margarele

de Valenn'3, llenri<i de Valences arniigeri , Guillelmus

Borouart de Verno, domini Johannis de Lunaim mi-

litis, Gnillelmi de Varno armigeri '"', domini Milonis

de Granchia luilitis, et tîuillehni don Luat sculiferi,

et cum sujier exitihusbujusmodi si\e de exilibus bujus-

modi (erre deheanlur reddi, ut dicuul, singulis aunis,

elemosine et leoda inlra scripta, scilicet cauouicis ecclesie

Sancti Dominici duo sextaria frumenti, item capitule

ecclesie Béate Marie de Musterolo ad l'estum Omnium

Sanclorum xlv s. , item malriculariis ipsi us ecclesie xv s.
;

item ecclesiisvicinis circa Mouslereium xv s., item bere-

dihus de Mentors x d. et ob., item et heredibus deCor-

teri XV d. et oh.; qui supra nominati reddilus, soluli[s]

hnjusniodl feodis et eleniosinis.estiniatisuut, ut dicilur,

uonaginta*'"' et una Ib.pruvinensium.Uictus miles coram

nohis, et ejus uxor predicla coram mandate noslro

predicto , sponle el provide, et de eorum plona et coni-

muui coucordia,sine m et dolo, tam iu es(auibiuui cujus-

dam vinro dicti domini régis, site ut dÈ<itur apud Va-

ranes, triuui corvearuui, uovem solidoruui super exilibus

oslisiaruin, uninsmine ordei, vinee Caponis, et v d. in

eodem loco in estimalione per totum xi Ib.et xi Ib. terre

in exitibus pedagii Musteroli perclpieutium singulis

aunis infeste Sancti .lohannes Baptiste, de que escambio

dicins miles corain nohis l't dicta uxor dicti militis co-

ram dirlo mandate! nostro, houe (piietos et conlenlos

vocaveriuil, quameliau] pro sepliugenlis el xx\ lihris

bononmi el compulahiiiuu) liironensiiun , cpiam poccnuie

' arniffjeri nis.

''' notw!{iHla nis.

liAI>LI\ 1 \ l'KlJVINHiNSIS. 95

A Item il lia, [jfo indiviso, la iiioitit' ou iiiolin

ilevanl la (iroi/., et lïi a<|U("slé(' dou seigneur

(le Fiori cl vaull, (juani àoi'es. \ii sextiers de

IVoineiil el vi scxliei-s d'orge.

Et la inoilii' dou moliii dedans la [loite,

li laquelle lu a('i|»ise dou dit .scigueur de Florl,

admoisoiiuée quanl à ores vu Ib. [)ar au. VA

sains ce ha li sires, sur les ii autres parties

de res ii luoliiis, trois scticrs de IVoineut et

deux se.xtiers d'orge par an.

r. Ileiu li siri's ha de eense par au. sur le

moliu Saint Martin, ii sextiers de fromenl.

Item li sires ha de cenz par an, portant

los et ventes, sur une maison qui lu au sei-

.summam recognoverunt et coiifessl fuoninl , videliœt

dictus miles coraiu nobis et dicta uxor sua oorani dicio

iiiandato nostro, se plene halniisse el integi-c reii>pisse

iiomlne et vice predicli iloiniiii régis per marins inaglslri

Jacobi do Krviaco et Reiioi-i Vcctirii, recepturiuu terre

Campanie, et de <pia pecciinie siininia se, in verilati' et

non spe fartnre mnnerationis, bene (piietos et integn' pa-

gatosvocaviTinit et leimernnt, exceptioni iifin iiiMnei'ale

et non rereptediite peccunie penitns in hocfaito nnnn-

riantes. Predicta oninia et singuia etqnicqnid ineisdoni

omnibus et .singulis jnrisactionis et rationis liabebant, et

ad ipsos spr'clabat l'I spertare videbatnr qnaliti'n'nmipie

et quomodocnmqiie cum omni eo, siqnidem nllra diclam

estimalionem valcrent et qnicqiiid liabebant in xiila Mns-

tiToli predlilis receptoribns recipientibus, nomine et

vin; domini régis i4 pro eodem domino rege, ipsinsquc

heiedibusetsnccessoribns, vendidernntadpirpetuitaleni,

concessernnl et qnitaverniit omnino ac penilns dimise-

rniit tenenda impeipetunin et pacifiée possidenda et

babenda dirli dnminiis Jobannes et ejns uxoi In

ipiorum onini[uniJ testimonlnmetevideaciani plenloreni,

presentibns litteris nna cum sigillo dicti nobilis ad peli-

lioneni dictorum nobibs el ejus uxorîs duxinius appo-

neridum. Dalum el actum anno Domini m°cc"lxxi°, die

dominica qna canlalnr Reminiscere, niense inarcio. Ad

bec antcm orrniia exequenda rorani mandato nostro pré-

sentes biermil (iiiilleimus do i'nlieres niib's , Johaniia

ejns uxor, (juillolmus de \ arannis miles, Jobannes de

Boleto el Symou dirliis Escuriaus Ide Varvilla armi-

geri. Datimi, ul snpra, anno, die l't niense predirlis.

Pi'lrns.

<;neur de Klori. (]ui siet darriers le niouslier

Nostrc Dame , x\\ s. d

Mt sur les chambres dcli'is ('(die maison,

qui lurent jadix astables de ladicte maison,

de l'odem, v s.

l'^l sur la maison au Hechu qui sinl darriers

le loui-, d(! eodiuu, xviii s. e

Et sur \f bois des Eissars lequel tient li

cliapistresde NoslreDamede Paris, deeodem.

\x Ih.

El sur les jilaces dou marchir. que l'on

appidle ffxxxi toises dou Marchié 11, xiis. \id. F

de cenz portans los et ventes.

Et dou cenz qui fii adjuis de Ancel de Dor-

melles, xvi s. m d. portant ios et ventes.

Et sur une place en la quelle siet un tl-

rcours à drajis, darriers le marchié. kujuelle a

tient Guillaunies li Teinturieis, de eodeni,

II s.

Et à la saint Loup, de la teiTe qui fu Jehan

de Valence, la tierce part, xviii s. m d. de

cenz jiortaus los et ventes; mais de caste h

tierce partie est la moitié à la dame de Va-

lence. Et est à savoir (jue, pour ce qui' li diz

Jehans de Valence meffil. vint et escliut ce

ipi'il '' avoit au seigneur.

Et à la saint Beiiiy, et autressi xxx arpeus i

de tene ipii lurent audict Jehan
,
qui sié[e]nt ou

fiiiaige de Valence, et xxx arpens de bois ou

Val de Eueillaz, et les haies et le gruage des

bois Valençois; cstimi' x\i d.

Et les corvées dou dici .leliau . estimées j

VI s.

Et les coustumes des vignes, estimées

L s.

El viii hoslises (jui valent xix s. un d. pal-

an. K

Et Mil gelines et viii sextiers d'aveiue, de

coustumes de terres.

C ce ijui A.

96 EXTENTA COMITATUS GAMPANIE (] 276-1278).

la liale as draps, et est estimée ijuant à oresA Et, en toutes ces choses, prant la moitié

pour raison dou douaire.

Il esta savoir (jue en la ville de Monstereul

ha ijourgoisic et franchise, si conme il est

devisié par chartre l'ait seur ce '^). Et vault

Il quant à ores la hourgcoisie vu II).]iar an, et

une foiz vault plus et autre foi?, moins, selonti

ce que il y ha plus' bourgois une foiz que

autre.

Item 11 sires ha le travers de l'yaue de

f. Cannes, la moitié de ancienneté et la moitié

acquise dou seigneur de Flory. Et vaut, quant

à ores, xxxvi s. par an.

Item i ha la maison de la Mercerie, la

quelle fu acquesle'e par le roy Henry de Ro-

D bert Belle Monstre, et est admoisonnée à ores

par an i,xx s. Et doit de cenz celle maisons

xviii d., des quiex la huitoinie partie est au

seigneur, et li surplus est au seigneur d'Arcis

et aus hoirs de Buzançoi'^'.

F, Item li sires ha de ancienneté' la moitié dou

paage de Monstereul par terre et par Yone,

et est admoisonnez, quant à ores, lxv Ib.; et

est des chastex de la prevosté. Et de l'autre

moitié sont les trois pars dou seigneur que li

F rois Thiebaus [acquesta] dou seigneur de Flori

,

et sont admousonnées, quant à ores, xxxv Ib.

Et aulressy la partie que li sires ha ou minage

est estimée par an xvi Ib. , et est des chatcx dou

prevost.

G Item li sires ha la pescherie de l'yaue de

Yone, la quelle li rois Thiebaus aquesta dou

seigneur de Flori, et est admousonnée, quant

à ores, x Ib. vu s. vi d. Et est à savoir (jue

autant i ha de pescherie li sires d'Arcis, pro

H indiviso.

Item li sires ha de ancienneté la moitié de

"1 (In n'a sifjiialt' jiis<|irrfi iiiiciino copie do la cliarte

comniimale de Murilereaii.

'-' Ihiuzantoi on llmizancoi a.

par an un Ib. , et est des chalex dou prevost.

Et (le l'autre moitié est la quarte parlie d(m

seigneur aquestée par le roy Thiehaut dou i

seigneur de Flori, et est estimée par an xx s.;

et li .seurplus est au seigneur d'Arcis et aus

bons d(! Buzançoi f.

Ilem il ha, des corvées achetées et aquestées

par le roy Thiehaut dou seigneur de Flori , j

II s.

Ilem li sires ha par ce meisiiie aquest la

moitié de l'ille feu Jobert Polette, et vaut quant

à ores par an x s.

Item li sires ha de cenz portant los et k

ventes, pro indiviso avec le seigneur d'Arcis

et les hoirs de Bouzançoi '-i
, le quart de iiii Ib.

un d. moins, à paierie hindi devant l'Ascen-

sion; et est à savoir que il soloil plus valoir,

mais il est moult appelisiez et apj)elise pour i,

les choses qui sont oiseuses et que l'andeguer-

pis'-

Item li sires ha, pro indiviso, la moitié de

VIII Ib. de cenz (jui fu aquestez dou seigneur

de Flori , à paier à la saint Denyse. m

Item li sires ha, de eodem, aquesté dou

seigneur de Flori, à paier à la saint Denise,

IX s. IX d. III pougoises.

Et est à savoir que de la somme des trois

cens se faillent, quant à ores, xii s. v d. ,pour n

ce que les terres, les maisons et les choses seur

(pioy on les devoit sont oiseuses, et gastes et

laissies.

Item li sires ha pour raison de Jehan de

Valences, es bois de Valençois,. . . [sic). o

Item li sires ha, pour raison dou dict Jehan

,

environ un arpc^nt de pré qui siel à Valence,

admoisonné par an viii s.

Item li sires ha à Valences une maison pour

"' Buiaiitoi A,' -'''•' '

I-' Bouzançoi a. • -'

ini.i.ivi \ iM",

A raison (1(111 dil .Idiaii . loii'c (|ii;iiil :'i oies \Mih.

par an.

Ilciii II sircs ha (raiiciciich', de cciiz , à la

sailli D('iivs(! Mil II). i\ s.; cl (lou ccii/, de la

Mdiilc à Noël, à Pas(jii('s cl à la saiul .Iclian

11 \\\i s. M (I.; el il r Vsc(:'nsi()ii , i\c codcMii , irii Ih.

\ s.

I']| . an laiidciMaiii de \(icl , de ccil/. a(]iicsl('

par le nty Tliicliaiit, \i\ II).; el les courvf'cs des

Icri'cs (|iii furent Odard des Barres, csliin(^'cs

c par an \ii s.

Kl le ;;(Hirl desson/. le poiil. ou l'an piciil

les anjMiiJles. adiiKiisoiUK' par an \ s.

Vil. — EXTENTE DE MEAUXi".

lA sires lia en ce lieu sa maison el une

1) jp'anclie dcvani . cl lia dedans le rliaslel cclier

(pii se puel loier cliascun an. El si lia les lonr-

iielles de la ferinellé (pii se pueiil liien loier

'" En gG-j, AIcmhx >'l:ii(nu |ji)iivi>ir de liolierl ili;

ViM'maiulois, comlc- dn Troyes, ([iil y rcviil, son IriTc

HiijpR'S, iirclievc'qucdéposii de Reims (Hiclicr, //is(or((P,

I. 111, c 17), et qni, en ()6S, eut poiu' sncresseiir, à

'IVoyes fomine à Meaiis, son IVi'iv cadel , Herliert li'

Vienx. Celui-ci mon rntveis ()S:ietson li(5iit;i{;e fut alors

parlagé entre ses deux neveux Heiliert le .leiine, qui

(Mit le <oml(; de Troyes, et Eudes 1", d(>jà comte de

lilois, qui enl le comté de Meau\ (Lot, Le» (hniiern

cnroliiijjieiis
, p. S~'i). Eudes 11, lils et successeur

d'Eudes 1°', devint à son tour comte de Tioyes, \eis

101 g, en suite de la mort de son cousin, le c.mito

Etienne 1". Di!'s liu's, les cniuliis de Troyes et de Meaiix

demeiu'èrent unis, sautdurant une coude p('rl(»t!e qui

comprend li'-- auiuies logo au plus lard à 1 1 ••"), période

pendant lacpielle le coujté de .Meaux liit possédé succes-

sivenient par les chefs de la maison de lilois, Etieune-

lli'uri et Tlnliaiul son Ids, alors que le comté de Troyes

passait à Eudes (logo à logG au plus tard), puis à

Hugues, l'iui et l'autre Irères puiués d'ElienueTleiiri.

La partie orientale des états d'Elienue Henri et i[r son

fils Tliihaiid , le comté de Meanx en d'autres termes,

comprenait les chàtellenies de Meaux, de (àiuliHumiers,

<le Provins, de Sézanue, de tiliiit'-au-Tliieirv, di- tdiiitillon-

r\ INENSIS. 97

cliasciin an, et si lia Imile seignorie grant et

pelile, mais elle est donnée et otlroii'-c à la

coiiinnne, si roinine il esl conlenn |)ar la eliar- e

Ire laite sur ce. El ce (Jiic li sires relient de

la jurisdiclion en ce lieu se '[ouveriie par la

prevost(''.

I',l soiil des ciialex de la prcNO.-ih' la mairie '"'

de Sailli l'iacie (pii esl vend ne, à ores, wiii Ib. r

par au.

Va la mairie''-' de Naiilneil . vendue à ores

w II).

\'J la ma|i|rie de Trie le liardon. vendue à

oi'cs \ii Ib. (i

l']t la uia|i|rie de ConjjA, vendue à ores

vx 11).

El la iiiairie de Saiiil .lebau de 11 .lumiaiis.

vendue (|uai)l à ores x Ib.

Soinnie des mairies : c \i Ib. 11

lleiii li sires lia \xx s. de menu cenz, por-

lanl los et ventes, à la saint liciiiy.

Ileiii, sur chascun])ouchier de Meaus'-'l.

m s. (pii n'esl de la coninune ou bonis Tevcs-

qiie de Meaux, esliiiK' par an wiiu s. 1

Et autressi sur cliascun taleinelicrqni n'est

de la coniiiuru! ou bonis 1 evesijue . estimé

connmneinenl par an xx s.

El aiilressi sur les peleticrs en lelle uiu-

niere et en telle rournic. cslimi' jiar an w s. .1

]"]t aulressi sur chasciiii sueur, esliiiK' par

an L s.

Et nu |)aaj;e que Ton appelle la luuirjjcise.

vendu par an \i. s.

I']l aulressi, à (Jbaiicoiiin '. un |iaaj;e que k

Ion appelle jioujjeise, vendu par an \i. s.

sui'-Maiiie, de l'ismes, de \ ertus (Longnou , Ijinedes

viissini.r, iuli'od., p. r>'i), el prohalileinenl .aussi les

cliàlelleuiis di' Iirny-sui--Selne el de Montereaii.

'' -' nnitlu' A.

'^' Miuilx M.

'" (.hftitipnnim A.

coM 1 (. iiK en \Mi'\».\).

98 EXTENTA COMITATUS CAMPANIE (1276-1278).

A El sur X iiioliiLs l'I dciiii , de iveognoissenci»

,

X s. VI d., en (elle iiianieiv que chascuns des

dix iiiolins et deniy doit la garde, et le conduit

don larron el de la larronesse, dès Tuis de la

|)iison jus(jue là où l'an en fait le juïse'", et

Il se il ce ne faisoient. à droit il seroieni en

l'aïuende dou seigneur.

El xvxv s. de la garde de Sainti' Celyne.

chascun an, à la saiiicl .lelian.

Item sur XVII arpens de lerre qui tient au

c Tlioches, V s. viii '-' d. de cenz, et une mine

d'aveine, et xvii gelines par an; et ces ciioses

sont de la prcvosté(]uanl elle se vant. Et quant

elle se vant li prevos qui l'achale doit, des

fie/. \i\ 11).; et pour les clers, lui s. m d.; el

D pour le cenz dou chasiei au cliapistre, x\ s.;

el pour la lampe de la clia|)eiledou chasiel.à

la maison Dieu qui sert celle lampe, xx s.;

el à Saint Estienne de Meaus randemain de

Noël I cierge de xxi s. ; et \l s. à la chappelle

E Nosire Danu^ de SainI Estienne; et à la lampe

de la maison Dieu de suer Giiibour '*', \\ s.,

el des quartiers de mouton, des haranz el des

vins ne soit riens délivré; et seins ce que li

si les doit pour le cierge la contesse Marie.

K c. Mil lli. de cire par an , les quex il poent soiif-

fire à ii livres de cire par an, cliascune se-

maine, el pueni valoir jusques à xji Ib. ; et à

la maison Dieu, deux niuis de froment; et à

monseigneur Jehan de Morteri, pour le lié

G d'Orviler, c s.; et au concierge, x\ s. viii d.

in sancio Remigio, et xv arens à la Touz

Sains e(xv luu'anz à la saint Martin.

Ilem li sires lia en ce lieu pour la censé de

la commune, par an à Noël, vu" Ib. ; et. sur

Il fabbine de Laignv, iT Ib. pour la garde el ses

gisles.

Iliiii li sires ha, es prez de Morlier. environ

^'' lUIjSC M.

'' W H.

'•*J Giniboiiy M,

VI arpens de prez; et. en Cliage, le pré de

Bouchesy, qui contient environ xiii arpens; et,

ibidem, le pré dou (lapon qui contient environ i

X arpens; et, entre les bouissons, le tiers de

XI arpens.

Somme : environ x\xii arpens de

prez, estimez par an xx Ib.

Et ha, en ses bouissons, pour garennes à j

conins qui se font bien à garder, et en ce lieu

ha li sires la garenne que l'en ap})elle la ga-

renne de Chage, es vignes êtes prez d'icelieu.

Item li sires ha sur i'ille dessouz Chasteler,

de cenz par an, xviii d. k

Item li sires lia à Changi un devoir i|ue l'an

appelle laussement, estimé par an xxxiiii d.

Ilem sur le conduit qui moine hors l'eaue

de la tainture Colart de Chamberi , de censé

par an, lis. l

Item li sires ha une granche et i celier.

Ilem li sires i ha vignages en pluseurs vi-

gnes dedhage, pour raison des ijuieuwinages

fan prani jiour chascun mui de vin i selier

devin; esliméparan xl s. si

Item li sires ha la tierce part dou deime

des vins de Nantueil, de ceulx dont li chapis-

Ires de Meaux ha les ii pars; estimé par an

iiii Ib.

Item li sires ha à Nantueil courvées, estimée fi

par an xl s.

Ilem li sires ha. àCornillou. un porlaige

pour raison douquel l'an pianl de chascune

charrelle porlani huche i fagot ou une grosse

buclie ou une maaile; esliiiié par au x\v s. o

Ilem li sires ha, sur la maison à lOlier, de

loier XXX d. par an; et li quars de celle mai-

son sera au seigneur après la mort de cel

Olier.

Ilem li sires ha à Tiilebardou un marchlé p

qui vault par an xxxv s.

Ilem il est à savoir que li sires ha main

morle sur les honmes à Accy, el à Armaulieres,

I!\I.M\ 1 A l'I'.lIVIM-NSIS. 99

A cl il Chaiiilici'i, el à Sailli .Icliaii cl à lioil-

laiici.

Ilciii la \illctlc Ijaijfiiy csl de la prcvoslc

cl (le la cliastclciic de Mcaiix.

Ilciii II sires lia sur l<! Ixiis (luillauiiic Ali-

I! xaiidic, (le ccil/. par an, i d. ddr don pris

de \\ s., si (oiiiiiie il appcil par les lellres

dou ro\ Hciirv qui le bois li donna.

ilem li sires ha hostiscs à SainI Jean des

Deux .luniians.

r, LITTKUA DK LA FRANCMISK 1)K MKAI \.

(jie ïliieliaus, de Chanipaigne d de liric

cucns pala/ing, lais à savoir à louz (|ui soiil

el (|ui avenir seront, (|ue la roninuine que

mes peies donna aux honiincs de Mcaus, je

D leur ai ollniiéc et eonlciinée''' à louz jours

el soLiz ces ineisincs poinz :

l'iciiiiei'eniant, ii onl juré qu'il porleronl

loiaulé à moi et à mes hoiis qui venronl

après moi, el li ont juré (|iie li uns aidera

K Taiilre à s<iii povoir.

Va les iiislilucidiis de la roniiuine sont

Iclcs :

Se li liiiiHiie de la commune vucllciit panre

leii à reiiiiie qui nesoit pas d(' la cdiiniiiiie.

! d'aiilrc posic panre la pourroil; mais il en

(lemeiidcroil ('(uigié au seijjiieur à -'
la reiiine.

I']t se li sires en |)laidoioil au cuim', on li

amcnileroil de v s., sens plus.

Li lioiiiiic d(^ cliicl' paieront à leur seii|ncur

r. leur clievaMc qu il leur devront, et s'il ne

paient au jour, il ramenderoni fie v s.

Va se aucuns l'aisoit villenic à lioiiii.e de la

coniiiiiiiie, et il ne le vouloit amender au

rcirarl des csclie\ins, la coiimuiie iroit ''' sur

Il lui cl sur celui (|ui le rece[)teroit, s'ensinc

." ,„„/.„„„, u

'-'
(I II M.

''' /il- :lt \.

nCstoil ipic il lieusl monstre au recepUîoiir el

il ne la l'aisoit amender.

Se aucuns loiTaisoit à aucun qui venisi au

maroliiéde Meaux, dedans nue liue d(; Meaux.

et Tan ooit cry, la cmimune aideroit à celui i

cni Tan auroil loifail, ius(pies à lanl (|ue il

seroit ameiidi- à la coniiiuine et à I lionme.

s ensinc nesloil que li homes lust annemis

de la coin m une.

l'>l on niarcliié de Meaux la justice des mai- j

cliens estranjjcs sera iiioie si coume elle seuil.

Nuls, lors i|ue je, ne pourra conduire à

Mean\ h qui ail l'orlait à honmc de la con-

mune. se n est jiar le maieur.

.Se li Inniis csiraiijfcs admeiie à Meaiiv sien- k

des. el descorde iiniet enlie son seigneur ci la

conmune, li lioiiis aura xv jours de respit de

vendre les \iandes (ju'il aura ajiorlées, et de

reporter à seurli' ses deniers et ses autres

choses enlie ses viandes, sVnsiiic irestoit ipie i.

cil homes lieusi forfait, ou que il estoil aveiic

ceux ipii auioieiil forfait.

Se la commune issoit aucune loi/, l'onlre

ses annemis. nuls de la conmune ne |iailera

aus enemis de la conmune, se par le con;;ii' u

non de ceiilx ipii {[arderoni la conmune.

Va li home cslalili mil juré qu il ' ne dépor-

teront honnie jioiir a\oir, ne])our coiisina<;e.

ne pour liayne ne les !>reveroiil. mais feroiil

ilroil jii;|('menl par tout à leur escianl. Tiiil x

li autre cm! jiiiéqii il soiilferront el ollioieroul

le jugement que cd ipii .sont eslabli sur eiilx

feront.

Se aucuns de la commune lorlaisoil el il

ne li voiilml amciider parles jurez, li honmc o

(le lu commune eu leroieiit justice.

Se aucuns naloil aveuc les autres (pianl

laii sonnera la cloiche pour assemhler la com-

mune, il 1 amendera de xii deniers.

(')
„ffltl \.

100 EXTENTA GOMITATUS

A Se aucuns de la conmune Irespasse le

conmandement de la conmune, li maires le

pourra bannir, tant comme il lui semblera

que bien soit et au jurez.

Se aucuns de hors disoit que aucuns de la

B conmune fust ses homes, et li bonme de la

conmune peut avoir ii leaus honmes ou i des

jurez que par son seigneur ou par ses succes-

seurs il se lust mis en la commune, il remen-

droit en la commune malgré son seigneur. Et

c s'aucuns reclamoit aucun de la commune, et

cil de la commune recognoissent son seigneur,

il auront xv jours de respit pour soy et ses

choses mettre à seurté; et, s'il''' vouioit rema-

noir en la ville, faire le pourroit, sauf le droit

D dou seigneur.

Nuls autre dou maieur ne pouria penre

honme de la commune.

Se aucuns (bnoit l'aire sarement à autrui,

et avant le remunissement il disoit (ju'il alast

E en sa bezoingne, il ne revanroit mie de son

de son occure pour son sarement l'aine ne ne

cberra en poine; mais, puis qu'il seroit re-

venu/, se il en seroit admonestez souffisen-

ment, convenablement il feroit le sarement.

F Se la conmune, pourm'ayde ou pour estour

ou pour nuire chose, faisoit taille ou mise, on

n'i meitroit riens de chose qui apparlenisl à

fié.

Nuls des chasteleries d'autour Meaux ne se

(1 puet mettre en la conmune, se n'est par

moi.

De la joustice et dou forfait qui est esta-

bliz de larrecin, de murtre, de rapt, de ar-

sion, il .sera en mon jugement et eu ma

H ordonnance. Et cil qui ces forfaiz feroit seroit

bailliez à mou prevosi , se li maires en ha

povoir, ne d'ilueques en avant il ne seroit re-

ceu/. eu In conmune. se n'est par l'assente-

GAMPANIE (1276-1278).

mant ans jurez. Ou brisier la ville , en l'amen-

dera de Lx s. I

Des gaiges de bataille, s'on en fait paiz

après le cop, li uns et li autres en devra xxx s.

Se la bataille est veincue, elle paiera lx s.

Se aucuns est pris en domage d'autrui,

ou en vigne, ou en champ, ou en pré, ou en t

autre lieu en ma justice, et cil cui la chose

est se claime, il rendra le domage et la jus-

tice en aura vu s. vi d. Se il y est jiris de

nuiz, il l'amendera de lx s.

Se aucuns Laloil autre en chemin et la k

clameur en venoit avant, et s'il'"' en estoit

cognoissens, il amenderoit la briseure dou

chemin de vu s.

Forfaiz de l'aise mesure seroit amendez de

VII s. VI d., et, s'il ne povoitnii jour uonmé, l

il paieroit v s. tic la loi; el s"il''-'juL'oil, (juar, à

son escient, il n'axoit heu fausse mesure. Se

il ne vouioit jurer ce, il seroit à ma vouleiilé

et à mon esgarl de lui.

Qui fera sanc à force il rendra xv s. pour yi

le forfait. Li autre i'orfnil que je ai devant dit

seront amendé en v s.

En (juelque lieu en ma terre je manderai

la conmune par mes lettres pour ma be-

zoingne, elle hi veura, el puis que elle sera ^

venue au lieu que je li aurai mandé, elle ne

yra avant en ma bezoingne jusques ii faut

qu'elle verra ou moi présent, ou mon senes-

chal, ou mon bouteiller, ou mon connétable,

ou mon mareschal qui les moint en ma be- o

zoingne.

Se l'an demendoit toniiiu à aucun de la

conmune, et cil ([ui le demenderoit ne non-

moit le jour el dont il le devroit avoir, on ne

li en respondroit. Et se il nonmoit le jour, et :

cil à cui il le demenderoit disoit par son sa-

f) d cil A. •

(-' el si A.

i;\i.i.i\i.\ l'iii :vim:\sis

il raiiioildcroil

101

A rciiiciU (pi il nt? fiisl mie v(i

(Je V s.

Li honnie de Meaiix ik; ieroiit ci'f'iiiic(! de

|iain, de vins, de cliars cl d'autres viaudos,

le jour (jiKj jo vtMirai à Meaux, et Tandoniain

i: se je lii siii tant. Kt se je nt; leur rendoii; ce

([ne m'auroienl creliii dedans xv jours, il ne

recroiroieiil jdiis jiis(|U('s à (aiil ([u il fuisseiil

paie.

En C(\sle hancliise de ceste coniaune est

(; mis Trie le Hardoid, Cliarinentr(î, sauf le

droit mon sei|fneur Syiiion, cl Cliainbery, el

Conjjy, etNantu(Ml, et touz les autres lioniiies

de la poest('' d(^ Meaux, es (piiciix je avoie

taille fl joutice.

I) Se je me plaijiuoie d'aucun de la coiimuiie

DU de toute la coumiiiie, li niaires iiiaintain-

dra droiliiie, là ou je vouldrai,dedai)/, l'aceinl

de la cil(''.

De home de la conmiiiie nuls uaiira MKirte-

K main. Li houme de la coiimune, en leurs

personnes, auront celle Irancliise (pi'il avoieiit

devant ([ue la conmune fust faite.

Li cliauceliers à la conmiiue donnera

esciivain; et s'il samliloit au niaieur et ans

i- esclievins (ju'il i»; iust mie convenables, li

chanceliers à leur cousoil y meltroit autre.

Li escrivains jurra rcaiil(' au cliancelier e(à

la commune.

Se aucuns descors avenoil , ou de jiijjemeni

(j ou daulre chose ([ui ne soil mie eu cjsle

charlie, il sera ameiKh- selonc la cojjnoissancc

et le lesmoiiijj des jurez de la conmune de

Soissons, lie ja pour ce ne poiirray je dire cpie

en ait inesl'ait envers moi.

Il Tel iisaire conme li lioiime de Meaux

avoieiit heu devant en la l'oresl de Maaiit,

c'est à dire le mort iiiiisa ardoir et les esclia-

raz à l(;iir vi;;m;s, autel ottroy]*' ans homes

(1(! la coiimime. \',[se descors en iiaissoit , il

1 seroit terminez par le tesmoiiij; et par le sa-

remaiit de v hommes de Meaux, ou de- iiii

honnies de Coulemiers.

Lt li honnie de la commune, pour la com-

mune (pie j(! siieirre, rendront à moi ou à

mon pievost, randemain de Noël, cxl Ih. i

Kt, pour ces estahlissemens, j(! ottroy à

touz jours à mes honuHîs (juiC sont de la

(•(uiiiuine d(! Meaux (ju'il soient ipiiie de

taille et de plait (pie l'an appelle ijeiieial.

saiil' mon droit par totes choses, tant à ce (|ui k

appartient à ma reaut('', quant à ce (|ui appar-

tient à mes chevajjes. Va (|ue ces choses soient

fermes à touz jours, au proieies (le ceulx de

la conmune, en jura pour moi Oudars iikîs

marechauz'-' (pie toutes ces choses sei'ont à i,

touz jours si com elles sont contenues en

ceste charlre, et je les conl'(!riiie '' de mou seel.

(les lettres lurent laites en l'an de rincariia-

cion Nostre Seigneur m m; x\ii, ou mois de 1 '-'"-'2, mai.

may, et lurent donni''(_\s à Provins par la main m

Guillaume le cliancelier.

VIII. — KXTKMTA DE NULL^ ''
, fada per

reco|;nic(ti()iiein l'etri de IJemotn \icimi.

'" l/lt'll A.

-' A [jurte iri sciifcluiuif Cl- i|iii l'st un«- t.tiii'' l'vi-

ilc'iili', iJiiisqiie Simiiii dr Joiiivilti' l'Niil ators t-éiiéclial

ito (lliiiiii|iaf;iic' (d'Arlinis di' Juliiiiiivllli', llixlnire <les (liirs

l't ilca i-tniitvs (If dliunpnji^nr . 1. 1\, p. 'jSS). — Ollil.ilii

il'Auluay ri'inplit li>s lonrlicins de man'cliat do (lliaiii-

pajjiir di^piiis l'idfi ail Iuoiii> jusciiù'ii m^tj (ilml..

t. t\,|,. 5i.O.

^> las Con/itntH' A.

'' \[n-t's a\oii- jiasst' di- ta maisnii do t)Hii/v dans l'oHi-

di- Trainel vers iij:î, Nonllt;-Saiiil-t''roiit fut viîiidii

iiiir quinzaine d'anni^es a|)rès an CDinlo ilomi te l.arjje

|iai' Aiisean de 't'rainel (d'Ailxiis de .Inliainville, llis-

tiinT (1rs (liu'a et dca Cdiitlea (le- Cli(iinp(ij^iii' . t. lit , n. ."î.*>).

fins lard eneoie, i>ii imS, Hervé de l)oiiz\. riiiiijo

do ^ovors, aliaiidnniia à la eointiîsse lilaniiie li'S prélen-

I ions qu'il avait, ciMiservées sur cette loiic el dent nnr

riTonle eii(|nc'>te a\ail déiiiiMili-é i'inaiiili' ((Ixd.. I. t\.

|i. I Ih)). Mais ('o-l seidi'inoni \oi'- l'an i 'le (|no >ienillv

102 EXTENTA COMITATUS GAMPANIE (1276-1278),

coui-t, el l'autre moitié est au spigneur. Esliiné ii* .lohannis le Pré, Joliannis le Coursin , Hen-

rici le Cheron, magistri Pétri de Moloi et

Pétri Trechon, servientis.

Li sires ha en ce lieu maison de force et

fossez environ, ii quel lurent vendu a x ans

ij à .lehau le Petit.

Item i lia mairie qui se vent en ibrme de

prevosté, et est quant à ores vendue vii^*

xni Ib. Et doit xx s. pour le lié au cliancelier

et le lié de clers, et pour un denier que Tan

G appelle le servise de ia mairie xv Ib., et xl s.

pour raison de la taille des lionines dou sei-

gneur.

ET CE SONT Ll CHATEL 1)E LA MAIBIE :

• Test à savoir en cenz et en commandises

D qui ne portent ne ios, ne ventes, lxi s.

Et panage de pors, estimé par an \\\ s.

Et la taille des homes an seigneur qui

vault iiii Ib. X. s., quant à ores, et ne se lieve

sur chascun honme pour taille (pie iiii s.

E VI d.

Et le l'orage et le baie de la ville hors

foire, estimé par an vu Ib. et un pain sur

chascun hostei de poésie, des quiex li ser-

gent ont la moitié pour recoillir; eslimé par

F an XX s.

Et courvées à la saint Jehan, estimées

un 11). X s.; et les doit l'an ans octaves de la

sainct Jehan sens semondre.

Et sui' chascun qui tient héritage dou sci-

<; gneur, (pii est de poesté, à la saint Remy un

devoir que Ton appelle plait, pour raison

douquel chascun doibt xviii d. , et aiil(Mit à

Noël et aulenl à Pasques; et en est la moiti(''

à Oudard dou Chastel et à Hobert de Bini-

a|i|j;iiiiil, (luiir l,i |iiviiiii''i(> l'ois, il litio ilc iliàtelloiiie

conilali', dans la iiailir (1rs l'emlii Cniiifiniiic |jiislérieiiri'

à ravèiic'inciil iIl' Tliili.iiiil \i- (iliaiisuniiior an (loiic^ do

Navanc (ibid., u" 5!;2li).

par an xl Ib.

Sonme des chatex lxi Ib., x s.

Enssin montent li es|tloit de la marie, nu"

XII Ib., X s. Et les amendes de xx s. en aval

sont de la marie ; et de Ibrmariages et de main i

mortes et de eschoiles, de lx s. en aval, fors

tant que comme li sires n'ait es formariages

et es mains mortes de honmes saintex que

le tier, li maires n'i ha que xx s. Et est à

savoir que li maires doit xv Ih.
,
pour un de- J

voir que l'an appelle le servise de la mairie;

et XL s., pour la laille des honmes dou sei-

gneur.

Item li sires i ha une foire à la Touz Sains,

une foire que l'an appelle Saint Crespin, k

vendue quant à ores x\ Ib.

Item li sires ha en ce lieu terrages etfouages,

et de ancienneté et par achat qui lu fait ,i

monseigneur Gille des Bordes par le ro\

Thiebaut le jiere, admoisonnez par an quant l

à ores xnu mois et it sexiiers d'avoine et m
muis de fromens.

Item li sires ha la saisine de la teri'e qui

lu Adam de la Moule, escuier, et lu saisi(î

pour ce que il l'avoit vendue au chappelaiu m

de Monleron, et en ha chascun an m sexiiers

et demy d'aveine, et deus seliers et demi de

froment, et \vi s. viii d., (pie de cenz (pie de

iaill(>, et une geline et demie par an.

Et a de ceiiz assis sur la terre qui lu Pierre \

le Murtrier m bichez, moitié froment, moitié

avein(^

Item il lia, sur la terre mon seigneur Adam

de Varoilles, ii sexiiers de Idef.

Sonme aveine : xiiii muis iiii sextiers o

III bichez et demy.

Sonme de froment : m muis nu sex-

iiers III bichez et demy.

Et de [ce] rent on par an, ans enfens Jaque

I!\LI.IVI\ l'KUMM'lNSIS

A (lo l'Aunov. V nmis traveinc; à ia datiic ilc I" \u-

iioy, \ sélicrs; et à la daiiK! lii; Sainl H(Miiy,

\ setiers.

Soniiii' : VI iiiiiis mii .si'\lii'i's.

Kiissi (IpiiioriMis vu iiiiiis i\ srticrs m lii-

i; (lie/, et demi.

103

El est à savoir que, sains ce. d(ii' cil <|ui

acliale le ferrage sui' la |)arli(! don seigneur,

(!<! cousluiue au l'restre demi selier;

Et à madame Marie demi si-lier;

'', Et à fhascun de cels <|ni ont les sergenle-

ries I bicliez et iv d., sur le niaienr, des de-

niers don plait dessus dit.

Don froment i-end on à Thomas de Uui-

[[niauxiii niuis m sextiers m bicliez el demi;

Il eslimé le setier \ s., valent wviii s. un d.

ol). ;et de l'aveine "'; eslimée le sexlier

\\\u d., valent \i Ib. \i\ s. vui d.

IX. — EXTENTE DE OUCIliE "^i, lacta per

recogniccionem .loliannis de lioiclies, Petii

I. Danio et Colardi l'ancliard.

Li sires ha en ce lieu son cliastel et la

joustice toute, grant et petite, mais des

' La (juniililt' (i"a\n!iii' n'i'st p,is indifjiipi- dîins

11' MIS.
,

(-) Oulclij ('lait au x" siiVIc li> c lii'l-lii^ii iliiri mnili'

parliciilier, évidi'imiieiit i(lonli(|iii' à i"(lrci'i>is oii jia;nts

Ih-ei'iésis. Oudiy, 0/(fc;iV(K , ost qnalilic coiiiti> d'Oidciiy

en iinir cliailo de glii, datée du iliàliMii d'Ouliliv l'I

relative au don que eo persoiuiajje fil à l'aldiaye de Mun-

lii'iauiey, du censrnteiueill de siiu suzerain le eenile de

Ti'oyes, iîoliert 11 ((iarlier. Histoire ilu ihirhé ili; Vnliiis,

f. 1, p. >ri6). I/aele en ((iieslien nientinnue les deux

lils du coiiile (hiiliy, Uaoul cl /,««»//»•< , .linvi qu' \iuiery.

son ourle. Lniiiiljus esl peul-èli'e uik; ujauvaise leilurc

pour l.et'itlJUH el , dans re <'as, il y aurail peul-ètre lieu (]•

reroiuiaitre en ce]>ersonua!;e le roude l,i<ivvlj'iix . en laujjne

vuljjaiie Liou, dont l'anuiversairi', ainsi cpie relui di-

la rontessc Hoiidiard elail réli'ln(' an \n' •! au \iii'' siècle

en réjdise collé;;ialc de NoIie-Dauicd'Onl. Iiv (d'\rlMiis

amiMides et des es|)loi/. ha li vicuens [lour

rexecucion de la |ustice que il doit l'aire, la

tierce partie. Et la jnrisdiclions qui se gou- v

verne par le prevost (!st adnioi.sonné, (piant à

ores, m' vi Ih. \ s.; pour les liez, \iiu Ih.

V s.; pour le lié Eusiace de (lonvianz. \ Ib.;

pour le fié de Tricot, \i, Ib.; pour le lié Jciian

de Hostel, \\m s. iii d. Enssi est vendue; à r,

ores m'' xi.ii Ib. vis. m d.; et piviiit li pievos

des amendes des iiiaiiunorles, de foimariages,

de eschoites, si conme il est déterminé ou

chapistre de Nully.

Et r.v. SONT i.i c.ii\TKi, in: \.k Pui-:vnsTK. ii

Pii'iiiiereiiieiif li prevos ha sur chascuii qui

(ail paiM à vendre ui s. ihascun an à la saiiil

Kemv, el II! s. chascun an à l'as(pies, el m s.

chasciin au à la sainl Jehan, des (piieux la

lierce pallie est au \vic(mle. I'jI esl esliiiH'e l,i i

partie don prevost pour le seignieiir lui lib.

X s. par an.

El 1,1 peschene de ciilii' Val (iii'slien cl le

molin de Viclicl.de cpiov cliascuns peschierres

doit v s. chascun an, d(;s ipiieux li vicuens j

ha la tierce pailie. El est estimée la jjartie

dou prevost, pour le seigneur, x\\ s.

Et de iiieiui cen/ porlani los cl ventes,

i.xnt s. par an.

Et conmandises de aiibeincs cl de gens k

raclietez de leur seigneur; estiiiu' par an en-

viron L\ s.

de .tnliain* ille , ihulniri' i/fs durs ri lira rinntr» de t'Jiani-

jinipie, I. III, p. /ili^i; (',iitiiliij;iir ilr» iirtr», n" .njo). On

i[;noie ré|iM(pie |)rérise à laquelle le comté d'Oidcliv tut

rrni an «hmiaine des romles «le (^lianipaj|ne. (ie lui cer-

laineueMil ;i\aul l'an i<»77. ' ,ir, à relh-dale, ou lron\e

uieiillon d'ini l'iTlain 'l'Iidianil ipii l'Iail à I tulcliv t-

pri'Vc'il du l'iiiule 'l'Iiiltand I" (d.\rl){)is de Jnl)aiin ille .

Ihxtoimli's il II ru ri ilrs ronitrs ilr Cliiimpiii^iir, I. Il , n, ^iii
),

li'tpii'l . en liiSl, rerui eu ce lieu It-M'-MUe de Soi..^ous.

\r'n<>ui [il'itl. . I. I. [I. 'il-).

lO'i EXTENTA COMITATUS

A Et pour XXX muis de vin que li sires soloit

vendre chascun , ou mois après Pasques, si que

autres n'i povoit vendre viu jusques à tant

que li x\\ muis fuissent vendu par accort

fait à ceulx de la ville, x Ib. chascun an pour

B le seigneur.

Et li tonius et li paagcs, li quel sont vendu

quant à ores c Ib. ; mais sur le toniu "', le paajje

,

prant la dame don Plaissiel feu Ansolt n s. de

fié; Raoulins de Maas, vu Ib.; la dan)e de

r. Beranges, viii Ib. x s.; ma dame Marie de

Carlenay, viii Ib. ; les dames de la Barre,

VHi Ib., X s.; au Cbaruic, i\ Ib.

Sonme : xlvi Ib., v s.

Enssin rémanent, de tonnin'^' et don jiaage

D au prevost, lui Ib. xv s.

Item il ha voieries en pluseurs villes de la

prevosté, que pluseurs jfent de ces villes qui

tiennent feus doivent, chascun an, vu d.

Et s'il ont I cheval, il doivent xiiii d.

E El s'il ont II chevaux, il doivent aucun

XXVI d. et aucun xxviii d., des quiex li vicontes

ha la tierce partie, et est estimée la partie

don seigneur par an mi Ib.

Et sont des chastex don prevost.

F Sonme de Testimacion des chatex :

LXXIIII 11).

Item, sur les terraiges Saint Pierre, x s.

Item, sur la terre qui fu Maie Branche,

V bichez]jar moitié blé et aveine.

Enssin demorent un" Ib.

G

Item li sires i ha la taille sur ses hommes

et sur les j;i'ns santiex, qui monte chascun an

jusques à lxv Ib. Et le seurphis prant ii pre-

vos pour sa coUecfure.

II Item li sires ha à (Iramoiselles, sur lerraiges,

''^ Itmin A.

f'*' ttinmïu A.

CAMPANIE (1276-1278).

de rente assise v sextiers de])lef et x bichez

d'aveine.

Item à Bi'uieres, pro eodem, ii sextiers de

bief et un sextier d'aveine.

Item à Oiichie coustumes que l'an appelle i

eraiges, de cousiumes de bief m sextiers, et

setier et mine d'aveine.

Item, sur la terre cpii fu Maie Branche,

v bichez, par moilié lib'' et aveine.

Sonme dou bief: x sextiers ii bichez j

et demy. Valent, estimé le setier

ut supra, à Nuilly, lui s. m d. oh.

Sonme de l'aveine : v sextiers ii bi-

chez et demy; estimé le sextier ut

ibidem, valent xv s., un d. k

Et, sens ce, y doit l'an au chappistre de

Soissons, pour le cenz de la Tour, xx s.; au

|irieux d'Ouchie, pour le])ast dou conte

Lyon '" Lx s.

Sic est valor de Ouchie per annum, de- i.

dnctis pro feodis et elemosinis l lih. v s., iiii'

VI Ib. v s.

X. _ EXTENTE DE CHATIAUTIERRK-",

facta per recogniccionem .lohannis Biau

Pan, .lohannis Esculot, .lohannis le Cirier, m

Philvppi Cochon et Guiardi Beclion.

Li sires ha en ce lieu son chastel et , en ce

lieu et es poinz et es appartenences, toute sei-

"1 Lyim K. — Ijiou, en liilin Leivulfiis, fut ruii dos

dernieis comlfs parliculicis il'Oiiictiy (voir ci-dessus,

p. io3, note ! de la première colonne).

'-' Les oiij;ines de Chàleaii-Tliieirv sont tort olisciires.

11 est cependant pioliolile que celte ville occupe Teui-

piacemeiit d*uu anticpie vif-us, (itlontiis. dont le nom se

lit sur des monnaies nu'iovin|;iennes et qui était prcdia-

blemenl encore, au i\° siècle, le cher-lien du pn^nix

Olmensis répondant à la partie méridionale du diocèse

de Soissons (A. ljonj;non, Atlas liislvrique de lu France,

texte, p. l'ii). t.e riras lut lemplacé, \eis le connnen-

« «[iioric «fiJint cl |K'lil(',si {-01111116 it ist dt'visiô

ou cliapisln; (U: Provins. Kl se vaiil la pre-

vosté, (|uant à ores, vu' mai il).; et |)Oiir l(!S

lie/., \iiii 11). \ s.; et |)()ur les clers. \v\i s.

iriiM'ul ilu \' sii'i'lc snii- iloiili', par un cIé/iIimu (iii \illi'

tciili' quf, ilii nom i\>' Sun preinier posspsscur nu de son

|in"Tnier jjouveini'ur, on a|)|ielii (iliiitcau-Thii'iTy; i''ftst

(lu mains ce qu'on pinl iriiluire il'inio plirasi' de la Vie

de saint Tliierry, évècpic d'Oi li'aiis, <|ui mourut en maj
et i|iii, au dire de son liiographe, amait eu pour aii'iil

le Thierry dont le nom de Cliàleau Tliieny conserverait

le souvenii- ; nBeatus Tlii'odoricus, qui anlea a quilnis-

dam vocatus est Tbeoderii'us, Briesi (Jastri Theuderici,

a cofjnomento sui avi sic cognominali, quod est super Ma-

lernani llnvinm, et iiiter caetera castra re|ralia \alde deco-

iiiin et aniiFMuni, iripreseulianiin veio ab incolis ejus

monlis veliiti appellalur Tlieo<loiicus {Recueil îles llislu-

rieiis de France , t. X
, p. 308). (Je qui est absolument cer-

tain, c'est que Cbàtcau-Tliieiry ap(iartenaif , dès i)3.'5,

à Herbert II , comte de \ einiandois
(
CUrunicun Flodoardi,

anno 923), qui plus lard se rendit maître du comté de

Troyes, et qu'il passa, après la mort de ce personnage,

à plusieurs de ses descendants. Il semble bien que le

plus jeune des bis d'Heibeil II , c'est-à-dire le comte

de Troyes et de Meaux Herliert le Vieux, encore vivant

en 9H0, possédait également (^hàteau-Tliierry ou, en

d'autres ternies, le comté d'Oniois (F. Lot, Les iliriiieis

rm-tihiijpeiis
, p. 37) , et en 988 , le comte de Vermandois

Herbert III si' qualilie conde d'Omois en une charte de

988 {ihid., p. 375). Mais le passage de la Vie de saint

Thierry, cité pins haut, dorure à croire qrre, sous le r-oi

liobi'rt H, Château rbii'rrv faisait partie du dornairre

royal et l'on igrroie coinrin'nt il passa eirsuili' aux 1 cinites

de Meaux de la nraison de lîlois. Orr pornrait atlirrrrer

<pie Cl' tut air lerujis du famerrx comte Errdes, beaii-lils

drr roi Robeil , s'il était avéïi' qrre ce per'sonnagi' Imida

l'abbaye de Notre-Dame d" Obiiteari-Thicri;. mais ou

sait que la cliarle dr l'inid.itioii de Nnlre-Daiiii' par Ir

«unité Eudes est notoir'enrent lansse (d' Arlmis de Jiibaiii-

^ille, Hisliiii-e des ducs et des cnmies de Clinmiiiijnte

,

I. I, p. 3o3-3o'i). Il est absohrrrienl bois d.' dniile,

iiiutebiis, qui' Hugues de (Ihàteau-Tlrier-ry hgiuf, dès

l'an lotir», à la coirr- drr corrrte rie lilois el de Mearrx

Tbibaiid, llls el Miccesseur d'Kudi's | \li'tai^, Miiniiou-

liei\ Carluliiiir blésiiis . p. /l 'r) , et que (diàli'au-Thier'i'y

était, liés ri.')!, le chef-hi'U d'une pr'i''\i'ilé roiiilali'

(iW. , t. 11, p. Vj3, note).

l!\i.M\ I \ J'IUViNKNSFS. 105

Mil (1.; el au {[reiiclier (iou seiirnciir pour le

seigneur. . .''
;
pour la justice (le (iivrv, \ 11)., b

pour l(! fié Robert de liailiiaus. x 11). VA est à

savoir (|iie (iiMy esl une ville (|ui tu associée

;i la prevosfé de (]|iasteati Tieri , pour laiiuelle

li prevos rent cliascun an les \ Ih. dessus

dictes. Va ii fiez Uoberl de Bailliaus el li lie/, c

VVitace de Covianz si esloienl jarli.x dcu à ces

jfeiis, el les paioienl li prevos et encor les

rendeiil au seigneur hors de la prevosté. VA

\ s. pour le pré fjiii lu saisi?, sur Benard don

Chemin; pour la grandie Goberl Trilan. \\s.; n

pour les cenz de .laiigonne, m s.. i\ d.; et

pour Tyaue dou seigneur, xx Ih.

Item li |)revos rent aus malades de Chas-

liau Tierri, pour adnioiie assise sur la haie

aus boucliiers, à saint Reniv, mi Ib.; el au k

prieux dErniiers, sur le tonniu et sur le

jiaage, in eodem termine, es.; et à Estevenet

de Roumeny, pour le lié qui lu monseigneur

(niillaiiiiie qui fu châtelains de Chasteau

Tliierri, es.; et à la dame dou .larrict, de lié, r

VL s.

Et enssin est vendue la prevosté, quant à

ores, VIN' wMii Ib. wid. Mais il vha tiexchastex:

CE SUM LI CHATEL DE LA l'REVOSTK.

Li prevos ha le paage ci le tonniu - vendu/, i.

à ores c\ Ib.

El le paage de laine m'ikIii, i|uaulà ores,

xxxv Ib., \ s.

Et ha le lorage îles \iiiis «pie Ion ap|i('lie

wicoulé; et la gastelerie. vendue à nri's \ii Ib. ii

w s.; et la baie aus boucliiers, vendue à ores.

M.ii Ib. jiar an.

Item la pesclieiie de liaue, vendue (piant

à ores xxM Ib.

Et la p.ircbie, ipii est que I ,111 M'iul à au- 1

'" Le rhillre inarrqne dans \,

'^ toiiinnt \.

;ilM tt. IIK l.ll \MP\i.Nh.

1 00 EXTENTA COMITATLIS

A cim (jufi Ion a...<" son liostcl doii' l'an

amener ics ijestes que l'an prant pour gage-

iiians, et est vendue quant à ores c xii s.;

mais l'an dit que elle a esté adcoustumée de

novel, et (|ue, se cil qui i'achate vent sa posture

11 plus que il ne doit, il l'ait tort et pechié.

El un devoir que l'an appelle la pel, pour

raison dou quel chascuus surres qui vend so-

lers de vaiche doit xwiii d., et est ce vendu,

quant à ores, l s.

El le plail gênerai, pour raison dou quel

cliascune maisons de (Ihasleau Tierri en la

quelle il n'a seigneur demorent qui soil lians

homes ou qui ait franchise, se elle esta freslre,

elle doit II s. ; et se elle n'est a freste , elle doit

I) \ii d. Et est ce vendu, quant à ores, xvii ib.

\v s. par an.

El subs vu arpens de prez, assis deleis la

Pierre de Chisy, vu sextiers de fromenl par

an, estime/, xxviii s.

K Etunecouslnnieque l'on ajipelle la grandie.

|)0ur raison de laquelle li hoir dou (iliariiov

sur lin noviaus marie/, de la ville de Chasteau-

lierri doivent chascuii au asseoir x\ s.])0ur

le seigneur; et se noviaus marie/, ni avoit, il

r paiei'oit les xx s.

Et 1(> lonniu'"^' de Cergy, vendu (piaiit à ores

c s.

I']| sur le pré Benard don tihemin. \ s. de

(•eu/, portans los et ventes.

(; l'.l sur la granche Robert Trilam
,
pro eodem.

\\ s.

El de menu cenz, à Jaugonne, m s. i\ d,

|iiiil.ins los l'I venles.

llc'Mi à Hivry, de memiz cenz, i,\ s, à la

Il sailli l\emy; et à la saint Aiidry, vu s.; el à

Noi'l, VI s. \ Il d. ob.

I'',l de niciiii cenz à la septembresche, à

'" il seiiilile i|u"il maiii|iio ici un nml Jaris; lo ins.

"' lOIIIItll A.

GAMPANIE (127C-1278).

Chastiau Tierri, xii d.; el à la saint Remy,

ibidem, pro eodem, nu Ib. x s.;'el à la saint

Martin, ibidem, pro eodem, ui s. viu d.; el à i

Noël, ibidem, pro eodem. xviii d.

Et à Glans, pro eodem, à la saint Jehan,

u s.

Et à Frênes, à la .saint Remy, x d. ob.

Au Mont Saint Père, pro eodem, xxi s. j

Item à Bonnuel et à Azi, de eodem, à la

sainci Remy xxiii s.

lleiii à Azy, à la saint Andri, v s.

Ou Val d'I'^sseyces, sur le molin à la tirant

Roe. VI d. à la saint Remy. k

Et sur une mai.son et terres, ibidem, m ob.

Et à Crisancy''', de cenz à la saint Remy,

jui s. Mil d.

Item à Chalet, de eodem, in septembri,

II s. L

Et à Celles et à Coudé, de eodem , à la sainci

Remy viii s. vi d.; el à la saint Martin ii s.

Item à Celles, de eodem. à Pasques, xi d.

Et le cenz de Bardon à la saint Remy,

XXXII d,, l't à la saint Ri'iny (sic), ibidem, u

XXXIII d.

Sonme des cenz : xiii Ib. \v i s. \i d. ob.

Item li prevos prant à Chezy, pour la foire

et pour I pré de cenz amorti, wi s.

Item li sires ha sur chasciiii albeiné qui m

vient à Chastellierri et il se marie, se il gisi

la première nuit hors de Chaslel Tierri. il

est qiiitespourii d. chascun an de albeiiinelé,

et vall par an. quant à ores, vi s.

Item, à Frênes, i devoir ipie les gens d'ice- o

lieu vieniienl à la semonce dou seigneur le

jour de la saint Jehan, el sont vendu ii esploit

de ce jour, quant à ores, xxiii s.

El, ibidem, i bichet de blé et i bichel

d'aveine, valent u s. i'

It\l.l.l\ I \ l'IilIVINKNSIS. 107

A l"]t,])(>iir la roUccliirc des a\eiiic.s à (ieijjj,

sur cliasciinc maison pranl II proMis ii il.,

valent [lar an v s.

l'.l à CdlTClIKIIll , pro COlIc'MI, Mil s.

I'!l an Molli Sailli l'iuc, {iro coili'in . ilr la

i; tcni' à la daiiio di' Nciiiy.

I']|, au Mont Saint. I'itc, Miiajfr cl roai'i', va-

li'iil <|iiaiit à orcs,\\ ,s.;etuii iiiaiijfirr \cii(lu,

(|uanl, à oros, \\x s.

Et sur la taille des lioiinies, pour l'aire la

i: paier, de coiistuiiie, \\ s.

I'>t au Miuit Saint l'ère, pour prison. \ii d.

Et, pour l'aire avoir la terre des lioiinies de

Juerre, xi, s. de coustume.

l'^l à .laujfoiiiie, vigiiage et roaj[e, \\ s.

El, iltideni, la wicomié ipii vall par an

\L s.

El à (iourcelles, sur lioslises, viii s.

Et à la wiconté de Clinon qui valt. \iiii s.

par an.

i; Et la (piesie de Uuissiere, que l'an l'ait sur

les homes de esjiiise, qui vaut par an \\ solz,

ralialu \ s. que li serjjeiit y prennent pour

ipierir la.

El sur le leconvreinant des aveines de Soii-

K melaii, el de Baillaus et de (irolay, vu s.

El à Crellay, sur mesons, pour vu pains à

Noël, \ii d.

A l!| r|iiyeres, proeodeni, \ii d.

I']tà I'jSsoiii lies, une rente sur honnies (|ue l'on

<. appelle poursolle"', (|ui vaut (piaiit à ores

viii s.

I'"l à Aiinoy el à Bonrov, un devoir leqmd

doiveni gens pour amende aucieiiue ipie Ton

appelle les lièvres, ({ui \ault chascun au i.\ s.

Il El à l'issomes, plail j;ener,ii eslimi' i,\ s.

lleiii à lli'onsles el à (Àiemonl, de eoniaiis

ipie Tan appelle, ipie j;ens ipii esloienl honnie

d'i»S{[lise el se soûl nus en la jjarde du sei-

(•'
)) ./II- snllr. A.

j;nenr doiveni chascuns \ii d. par an: et

valent par an. (jiiant à ores, \\ s. i

Et à A/,i et à lioiiiieil, les [iour.soltes don

Mont, eslimiM's \\ ii s. par an.

Ileiii, iliideni, don plail jjeneral, t;\ s.

Et à Villemoinon, rlie\aj|es à la saint

Remy. el valent mi s. j

El pour faire avoir el paier la lailh' des

honines de Hehez, \\ s.

Ileni à \illenievne, |iour la qneste sur les

iionines sainleiix, \\m s.

El à Esseyces, pour chevages. wiii d. k

El pour l'aire avoir la taille di' Saiiil l'ère

don \ al , V s.

l'.l sur \:i qiiesle sur les honnies sailltex,

ibidem . \M s.

El à la(diap<'lledefvloauduni '',declie\a;;es, i.

III s.

Et à Mei>i. pour la nel' don passajjel'-'. par

au \ s.

Va à (irisanci, pour chevages, mi s.

Ileiii iliideni. pour les porsolles, vlmii s. m

El à (lliaiet. pour eonianz, \\\ s., in sancto

.lohaiini'.

l'.l à (! h'', pour la eoiliehire des aveines

de SaiiM'ijinv . cl de l'erroi el di' Oibai/,

wiii s. à la Toiiz Sains. x

El à (ielles, pro eodeiii. v s.

El ihidem. pour les poiirsolles, \\i s. in

sanelo \iidrea.

El ihidem, pro eiideui, in .sanilo Johaiiiie,

Mlll s.

llem le liuiniii lie (londi', \ s. in sanelo

.lolianne.

llem ihiili'iii, pour la wieonli', \\\ s.

l'.l à I li'ilolljies, de i-|ie\a"es. \ s.

<^' Cl' li.ii- .iv.lil iv||l|il,li|. I.' jinlil il,' \|r/\, sur l.i

M'ii'Mi', iilionih' iliiiis 1rs l''nyiti (miiijmiiic cl i|ui

ii"o\isl.iil |iliis lin roi l'iiri'iiii'iil ilii Mji' •^wdc (Ihirii-

imiils .1.1. Il
"

1 niili).

108 EXTENTA COMITATUS

A Et à Courboin, pro eodt'iii, v s.

Sonmp : m" x\v Ib. ii s. vi d. ob.

Et enssin sont, vondii li exploit des avan-

turos de la prevosté : iiii° vu ib. xix d. ob.

II d. ob.; c'est à savoir des amendes, es quiex

li il u tout d(> XX s. en aval ; et des mains

mortes et des escboites, tresloul dessoiiz l\ s.

en aval.

item li sires ha à BeisiiiC Saint (Jermaiii

im devoir, que Tan appelle la taille de la

c f'oi'est, sur cbascun feu (jui n'est des boiimes

dou Temple et de gentis homes, taille telle

comme il li plait jusques à ii s.; la quelle

taille il dévoient pour usaige (|u'il'-' avoieut es

bois (jui jadix estoient environ la ville, et or

D sont essarté. Si est à savoir conmaut li sires

ot sa fjruerie qu'il avoit es diz bois, et est

estimée (juant à ores l s.

Item il ha. en cbascun honme de Jaugoune,

aussi la taille pour usaige qu'il ('" ont es bois

E d'anviron Jaugonne.

Item li sires y ha la haie au penetiers et aus

suours, vendue à ores, par an, xxvi ib.

Item li sires v ha la l'oire de l'Ascension et

est Iranche, mais li sires y ha une jjrancbe

K où l'an vand les draps, laquelle est loiée (juant

à ores, pour la foire et pour le sur an, l Ib.

Et sur ce ont d'aumône li chenoine dou Chas-

tel w 11)., et l'abbaye d'Igny xv Ib.

Item li sires ha sur ses bonuiies de ce leu

G la jurée pour la(juelie l'on praut, si com eu

fait es autres lieux, c'est à savoir de la livre

dou niueble vi d., et de la livre de l'eritage

Il (i. Et il est estimé, (|uanl à ores, un' Ib.

Item li sires ha le passaige que lan ap-

H pelle lebaslde \/.i'''', vendu quant à ores. p;u-

"I Buis,,! \.

'-' qui \.

'''' qui i,

'*' Déj^ ijit'nliiMiiir ilan^ Irs l''fu(la iMuijifiiiic ;i la lin

GAMPANIE (1276-1278).

an l'enissent à l'Exaltacion''' Sainte Croix, xi,i

Ib. X s.; mais .seur ce ont de fié messires Cli-

mans de i'Aunoy xv Ib.; et li iioir mou sei-

gneur Guillaume tlou Bouisson c s.

Et a la terre, laquelle ma dame Biancliet'-' i

aciieta en l'an lxxiiii de monseigneur Jehan

Plasmus à Coudé et à Celles, et est ceste

terre en honmes, en hostises, en rentes de

liiez et en tailles, et est admousonnée, quant

à ores, XVI Ib. par an. .1

Ilem li sires ha ou Mont de Bonneil hos-

tises, et soloient estre xvi qui dévoient trois

bichez d'aveine estimez m s.

Item ii sires ha sur les lionmes de Mohau-

don et de Montezçon, de taille, ciiascun an k

XV s.

Va. ibidem, de menu eenz portant los et

ventes, xl s. ,

Et à Courteiion, de codeni, xiii s. m: d.

Et à Chatiautierri, de eodeni, ni d., que 1.

l'on apele le cenz de la conciergerie.

Et à la Chapelle d(; Mohaudonl-'), de eodem ,

V s. VI deii.

Et ibidem, sureliascune hostise qui muet

dou seigneur, à Noël i pain et une geline; m

estimé à ores douze pains valent n s., et xii

gelines valent vi s.

Item li sires ha sur la granche Baudoyn

dou Bois L fromages par an, pour savars que

li rois Thiejjaiis li donna; et suni estimé par \

an \\v s.

Item, à Coudé, 11 iromagi's estimez 11 s.

lleiii li >ires ha sur le m(din de Trelon. à

la mesure de Cliasteillon, p;ir an i mui de

blez, estimé lxiiii s. o

du \ii' ^ièl|e el vers fjtiS {Docitiiii'iils, I. t, 11" 1012

ft li.SISIj), le bac d'Azy, sni' la Alariie, est rni-oro in-

dii|uo par la raih' di' IKlal-Major.

''' A.rnllticiiiii \,

'•' Blanche d'Artnis, veuve d'Henri lit.

''' Miiliaiuloii A.

A llciii sur le nioliii (U' Villers, par :in ii s('\-

lipi's (le l)iet'; cstiiiié x s.

Ileni li sires lia eu la praeiii^ (liissou/, (Ihas-

liaii Tliiorri , aux IJouissoiis l(! Hoy ii arpcns de

pré, et sur Marne arpent et deiny, el sur le

I-. Hoidon vi arpens el demy. — Somme : x ar-

pens, estimez vu Ib. x s. par an.

Ileni sur une petite pièce de lei're i{ui siet

délais la vigne Joce le Juvl', xii den. de cenz.

Item li sires ha gistes à Cergy, lequel li

r. sires prant quant il viant persnneirneni ; el

quant il ne le prant personellnicnt , il en lia

X 11).

Item il en lia à (iourreniont \i, s.
,
pour j;iste ,

par an.

D Ileni à (lierjfes ha ii sires giste quant il vient,

et quant il ni vient il n'i ha riens; el, eodem

modo, à Coinsy, et Saint Maard de Soissons,

et à (Ihezi et à Orbaiz.

Item li sires ha à Bonnueil une pi|e]ce de

li vijjne qui siet sur le pressour qui lu Ilumbert

Guinemant, et u pièces dessus la Cave Caque

-

dans, et une pièce ou lieu ijue appelle en

Pelée. Item il ha, a Azie, une pièce île

vigne (|ue l'an appelle la Grant Vijfiie. \\l

K conliennent toutes ces pièces m arpens i (jiiar-

lier.

l']| lia II sires iliideiii Irois perchiées de vi-

gne ([ue l'on appelle Videle, (]ue l'on prant

sur le conuiiiu des vignes qui soni au terre. uir

I. le roy.

I']t tout ce est admousonné \ii lb. chasciin

un, juscpies à un ans, à Perrin don l'oiir, de

Bonnueil.

Item II sires ha, à Cliastiaiilliierri , la \i-

H gne que laii appelle de Moniaiil (1 la \igne

de Chaillel, et coiilieiuieiil un arpens i quar-

tier, et sont admoisoiiin'es vu lb. rliascuii an.

jusipies à nii ans, à .li'haii de (ioiii'<\.

I!\I.MM\ PlîUVINENSIS. 10!)

Va une vigne en GodehasI; et contient m
arjiens ii perches moins, et est admoisonniïe i

un II), chuscun an jusques à Jiii ans à An-

ç.orrois el à Thomasde Saint Crespin; et sont

toul(!s adiiioisonnées à vi ans.

lleni li sires ha sur la vigne de Rolemer.

(jui est de Tf'sglise de Essome, i devoirque il lii J

pui'l peiiri' chascuns an v iiiiiis d(' \iii. (ii ''' hi

sont pour w s. le mui. Et est à savoir (|ue li

mnis de ce vin vault bien xl s.; pour ([uoy li

sires en puet avoir, de chacun mui, xxs. sur

le pnmiier achat. k

Item li sires ha à Chastiautierri le vignage :

vil mais de vin, les quiex diverses gens doi-

vent seur terres et vignes et teneures; mais ce

a esté si deineiK; (pie cist vigiiag(>s ne moule

pas tant comme l'an doihl snbs. i.

Et vinage à lîssome : u inuis de vin.

Soniiie : ix muis et demy de vin,

Dou quel en doit au\ chenoines don Chas-

tel, iiii muis 11 sexliers; à la maison Dieu,

xvi sextiers; ans malades de Chastiautiery, m

VI muis VIII sextiers; ans chenoines de Val

Secré, 1111 muis.

Sonme : xv muis ii sextiers.

Ita debeutur pins v muis xiiii seliers, |)er

negligenciam, specilicandi et recuperandi. ^

Ilemli sires lia terragc (\s terres de Ilocheel

.

vendues à ores m sextiers de Iroment el m
sextiers daveine.

Item li sires ha eu la rue dou (ihasiioi cl

en la nie dou Mois, sur chascuns honnie, un o

bichet de rromenl. El est à savoir que se ii

venoieiil dcmoicr dedans les un portes de

Chastiautierri. il n'en devroieiit riens. Esliiné

(|iiaiil il ores \ u bicliez.

Ileni il ha à Azi Ml .--exliers de iroiiienl de i>

taille, si colline dieiil aiiciiii el II aulrc dieiil

que I on les dml sur llo>llS(^.

HO KXTENTA COMITATUS

A Et aiitrcssi à Essomes vu sextiers de fro-

ment. •
'

Item il lia terrage à la Chappelle de Mo-

haudon, estime' v sextiers, moitié froment,

moitié aveine.

H Item il ha à Moiileçon, de coustume

assise au landemain de Noël, iiii sextiers

d'aveine.

Et ibidem ha li sires lerrages i[m furent

Alain de Chauvisy, estimez, par moitié froment

G et aveine, vi sextiers.

Et ibidem, des costumes Alain, m sextiers

et mine d'aveine l'andemain de Noël.

Item il ha, à Esseyces, terrages estimez

par an jiii sextiers. par moitié froment et

D aveine.

Et, sur II pièces de terre qui siéent darricrs

le moustier de (lourNées. n sextiers de tel Idef

comme la lerre a porté; et se elle ne porte,

elle n'en doit liens. Et est à savoir (jue ma

K dame lii a ii arpeiis de terre, en laquelle les

gen/, de Cellan doivent courvées.

Ilem il ha à Givry terrage que li Briois

tient à vie, ensemble terres, bois, maisons

et garenne, estimées x\ livrées de lerre par

!• an.

Item li sires a, à Givry et à Boilliaux, coiis-

luiucs estimées par an viii miiis d'aveine.

Et ha li sires, à Givry et à Boilliaux, taille

de blé, laquelle est estimée (juant à ores à

<; VI bichez de froment. Et ce est que chascuns

hostex de Givry doit i bichet de fromenl de

coustume.

ileiii ibidem une coustume que Ion appelle

roye, chascun i setier de froment.

Il Item fi Freynes ha li sires de rente m muis

d'aveine, et ibidem de roies i selier d'a-

veine.

Ileni à Cergy, coustumes sur iiostises, et à

(iier;>es cl à Gourreuiont, <\m sont estimées i\

I niuis d'aveine.

CAMPANIE (1276-1278).

Item il ha terrage à''' Jaugonne, estimé i se-

tier d'aveine.

Item à Chastiautierri une coustume que

l'on appelle roies : m bichez d'aveine par

au. .1

Item à Grolloy et à Sonmelanz sur hostises,

de coustumes, viii sextiers d'aveine, ut nunc.

Et à Ghaillot, super eodem, Ji sextiers d'a-

veine.

Item à tlondé et à Goncierges et à Savignv. k

super eodem, ix muis d'aveine.

Item à Fromeuse Fonteine, et de Monmor

•et des villes environ Orbaiz, v muis ix setiers

d'aveiue, sujier eodem.

Item à Wardon, super eodem, vi sextiers l

et mine d'aveine.

Item à Gresancy et à Perroy, super eodem,

xxviii sextiers d'aveine. -

Item à Estamjies, super eodem, nu setiers

et mine d'aveine. m

Item sur hostises ''^', à Woloy, de rente assise

XV sextiers d'aveine. '

Item sur le])i'é d'Ajo, super eodem, vi

sextiers d'aveine.

Item à Gonticourt, de eodem, xv sextiers. N

Item à l'i'isomes, sur la maison Saint Maard,

xvui sextiers d'aveine, de eodem.

Item à Bercy, de eod(>in, m sextiers d'a-

veine.

Somme dou Iroinent : xvii muis v se\- o

tiers, III bichez.

Somme de l'axeine : l\ muis ii sextiers.

111 bichez.

El di' ce doit I an, au mesiaus de Ponloise,

M sextiers d'aveine; aus chenoines dou (Ihas- p

Ici, VI sextiers; à monseigneur Giiaid de Gier-

ges, M muis.

.Somme ; vu muis d'axeiiie.

r>\l,I.IVI\ IMUIVINENSIS. 111

A E\ (loil Ijih, ,111 iiK'siaiis de (iliasliaiiliciti ,

III iiiiiis (le Iroiiii'iil; ans clicnoiiit's don (ilias-

Icl. m scxticrs; à la maison Dieu, \i sctitTs;

.111 incsiaus de l'oiiloisc. vi sclicr-s; à Saint

(licspin . I si'\tii'r; à llcrvv de Husaiicy, mu

i: si'xlii'is; à la darni' don IMaissic, r uini; à

iîlaiic Vfiiscl , à vie. Msclicis.

SoMiiMi' : VI tiinis ix scliiTS.

lia dcbiMil rcniancrc \ nuiis viii .sclii'is

m l)iclii'Z de froniani; cl de l'aviMnc doi\i'iil

r. i(>raan(iir i.iii imiis ii M'\li('fs m biclicz. Mais

l"oii dil (|iir il i ha liKp di' di'U'ant. El l'Sl r.sli-

iiiec ra\('in(' (oniniuni'iiiciil li' si-licr \\\ dcii. :

valt i,\xi\ lli. \vi s. \ d. oli. Kl ii IVoman/,

estimez le sriicr V s., valcnl wvii II», mis. ix d.

i> lleiii Ii sii'es lia en re lien sa jfareniie, i|iii

l'sl \endne jns(|nes à \ i ans |Knir x\ lli. rliascnn

nn.

ilem Ii sires ha jj(dines sur les hoslex, on il

ha constuines; estimez vT' j[eliiies par an.

K lleni Ii sires ha eii(|ni sa <jranelie, on (llias-

lel. on I an iiii't l't [farde les engins don sei-

ipieii)-.

Ileni Ii sires ha i lossé de linl |ns(|nes à

Marne, Ii (|uien\ ll'esloit de mille \alne. el a

r <'sli' donné par lingue (le Saint Morise à .lelian

rEsriilo(pour V s. de cenz à la saint l'o'iuy.

Ilein Ii sire si ha i lonssi; dus la Tour '' jns-

i|ues à Marne, (|ui n'a esli' de nulle value. El

a esté doiiiK' par ledit Hujfues de Saint Moiise

c, à .lehaii le (iiner, pour v s. de renz à la saini

lienij.

ileiii II sires ha il s. de renie assise par an

sur la louinelle darrieis la maison (iiiillaume

lieliiM', assansie nonxellenient à An(;oriois à sa

Il vie; el la doil relenir de coineiinre.

Ilem Inil Ii liomnie de (ihaslian Tieiri (pii

onl (dievanx à Mulurer el à hiier. el mil eliar-

!') (;"p-t-M-.llivl,. (Imijoii.

relies à coinhieii (jue va- soil de clii'vaus, si

doi\enl an seigneur une rharrete de hiische à

Noël, se il ont cliarrele ; el se il n'ont (pie i

cheval, si (hnveiil la siniine de hiische à che-

val. Et de ce sont exceph' cil (|ui ont part es

cliaiivsdes foins SainI Maard et es arpeiis des

Sergensji (piel oui franchise, si corn il dieni,

(pie il ne doiveni point de plait général ne de j

leneonr, ne de pelil plail. Il est à savoir ipie

Inil Ii antre, seiisreiiK, doiveni In lenage es

prez don s(*ignenr (piani il en sont semons,

ou m (I. se il ne veiioient; el se il lii vien-

nent, il soiil (piile des Irois deniers el ont k

cliascuns dann'c de jiain. Et sont ces courvi'es

ou marchit' et es admoisonnemens de prez.

Ihi danlur(|iiolibet "'anno cashdlano (iasiri .

pro vadiis, x\ lli. (îaile, ipialihet die, vu d.

et porlai-i[o] iiii d. i.

CB SI :\r Ll FIK l)l: CIIASTIUTIlIKIÎIll.

Au frères de (ieilioi, à la saiiil lieiiiv el ;i

l'as(pies, par inoili('-, c lli.

A la demoiselle de \lolins. pour Taille l'ie'.

c s. M

V la denioisellede Besin,])id eodem. (U)iil.

Uelicle (Idiiiini Jobannis Plasmns. pro eo-

dem , I.X s.

A lalihave de Val Seciv, pro eodem. xi. s.

\ la lampe de lErahle. pro eodem. xx s. N

\ la lampe frère Oiiiec, pro eodem, \x s.

A la maladerie de I'(Uiloise. pro eodem. \ s.

A la maison Dieu de (diaslian fierri,

I.X s.

Domino Odini de llanleNerne, x\ lli. o

Aux moines don (ihasUd, pour nue (diap-

peleiiie noxellemeiil laile pour le ro\ Thie-

baiil . x\ Ib.

\ux moines dignv. pro eodem , x\ Ib.

112 EXTENTA COMITATIIS GAMPANIE (1276-1278).

A Au prioux don Chastei, pour !< cenz de la

maison dou seigneur, xv Ib.

A l'abbaye de Cbezi, pour le cenz dou mar-

chié, V s.

Pro censu vinearum doniini coniitis, ibi-

B dem, XV s. un. den.

Item li sires ba à Cergy courvées sur tous

les Iioiiiiues de ('eijjy, lors (jue sur ceulx qui

deniorent en Tattre Saint Gervais; et duie la

courvée de chascun honine par une semaine

aniliiere, à la semonce dou seigneur ou de c

sa gent.

Ilem Haquins de Fere doit x Ib. de abo-

nemenl])ar an.

1! \I 1,1,1 K DE VITIIV. 113

III. luiLiJi: 1)1-: \ iTin.

, I. _ KXTKXTE l)K Cil \STI';il,lJ)\'i , iM.la

|iar r-eco;[iiicri(iiiiMii Pclii li' l""il Dieu, lliirli

lîl^iiil l'aiii, .IjKjniiK'li Faïuaril, .Innaiiili

Polajjp, (iiiianli Beclin, Iticliardi cl Aiiriic-

lini])r('|i()sili dicli ioci.

1! Li .siifs lia à (iliasIeiHon loiilc si'i;|iHiric cl

Idiilc jiiridii-lion, <;i'aiil ri |irlile, cl a' <|ui

apai'lieni à la meneur jui'idiclioii sç jjiiineriie

par la jucmisU'. El es! vcniliic la |MeV(isle/,,

>|iiaiil à ores, vu' i,\ il). Mais li [)i-eviisl dil (|iie

^'' (Ilii'iliiioii-siir-JI.irnf doit son orijjino el, son nom

;'i une forteresse peu considérable conslruili' V(M's (|'in

p;ir Hervé, neveu del'arclievèque tlo lîeiuis. Si l'on eu

croit André du <i|]esne, enson Uislnire j^éni'ithiiiiijue ilchi

iiitiisdii ilr CJidsldhin, celle célèlii'e lij;née IV'od:ile serait

issue dKuiles, Irère de l'arrlievèipie }lervé, et l'ile au-

rait jiossi'dé durant])rès de quaire siècles !a seijjueurii'

de (Miàtillon; mais c'est là une ojiiuion qui n'est auiu-

neraenl fondée. Il est en effet prouvé que, .si les Cliàlillon

étaient possessionnés au lieu dont ils a\aienl pris leiu-

surnom, le château de Cliàtillon-sur-Marne était néan-

moins aux mains du comte de Cl)ampaf;np dés 1n.S5.TI1i-

liand 1" y fit alors solenuellomeni donation ilu monastère

delat^elle-en-Biie à i'aljliaye de Marmoulic'i (du l'iessis,

llisloire <//' l'ryjisi' </< Mmux, I. 11, 1.'! n; d'Arbois de

.lubairiville, I. 1, p. /n S). l'ar suite de l'miion di' la clià-

lellenio de Fisines à celle de (diàlilbm, cette dernière lir-

cnnscrijilion e>l dile-rde Cliàtillon et de Kismesn, dausli's

pailiesdi's Faxlit f,W///^)/fy(/c,rétli|jéos au temps (rilen"ij"'',

d'Henri 11 et de ISUncbe de Navarre (Diininifiilx, I. I,

p. a3 //, y>-'. h, i--!-'. n). Fismes recouvre repeudaut ^(ln

anioncmie au hiups de Tbibaird !. (;iiansoiuuer el , eu

1 a.'l•^ un riili' particulier est consacréaux liefs ie|e\ant de

son cbàleau i llnlcx des fiefs, p. X.^)-S()). Sous Thiliaud \

elle lijjure eiicoie parmi les cbàlellenies comlales e| avait

alors iVenilly-Sainl-Froiit pour annexe (Ducuwioi^v, I. 1.

p. -.îCio »). l'eu après, on la retrouve unie à fdiàtilliui, par

exemple eu 1^7.1, ilans les rôles de lilaiidie d'Arliiis

(ilikl., n"'7iiii(j, 7!>oa el 7'joK)el ici mèui.'. l'Iiis tard

<"epen<lanl , en i iicS , elle loinie une pi-i'-vôte parlirulière

{ifiut., p. /157 (t j rpu subsista [lernlaul plusieurs siècles.

elle n'esl vendue, ([iiaiil à ores, (jik- mi' \liii i:

lli. ; el |M)Ur les (ie/. \ini II). \ s.

El le lié' (les cleics cl aulres fiez ci dessou/.

iioNiiiicz. Ikiis de l'aclial di' la dicle |)revo.slé.

(•"esl à savoif M Ib. iiii s..(|ui lurent jadix

don fié d'un cscuier, sui' la censé dou]ionl de

Doniianl "'. Ileiii mi IIi. xMiis.,(|ui l'urenljadix

diui lii' (Ion coule de lioloinguc'^'. Ilein es.,

i|ui Inreiil jadix (iiraiil de Maïueil.Ilein xiiis.,

i|ui liireul jadix dou lie d'un csiwiier sur la \vi-

coiilc de Wanlneil'-'i; cl mi IIj. (|ui InrenI jadix e

à Miloii neiiiier.

CK SI i\T l.l CIIATKL Di; I, \ l'IlEVOSTK.

(l'est à savoir le lonniu''', si\c le iiiinaisa'

dou blé, esliiiii' Ml IIj. cl vendu à ores viii'^i lli.

Et le lonniu de la lîoursaiile. |)our raison k

du(|uel l'an pianl de cliascuii (jui dcinore en

la ville de (diasleillon (|iii a rraucliise, à clia.s-

cune des v lesles aiiuex do l'an, de cliascuiie

Iranchisc 1 d.; el de cliasrun (|ui n<' dc-

inore à (lliasleilloii , <|ui vand ou acliale en la- ij

dicle ville, l'an pranl une inaaille par lacpielle

l'an prani le roaj;e, c'esl à savoir dos vins el

des blez ol des aulres clioses, eslimi' (lar an

XX lli. el vendu, (piani à (U-es, ensemble les

eslauz (|uc l'an ap]iellc liancliise xwii Ib. 11

El le loniiiu '
'' il(ui iiaiii .csliiiie \v j II)., vendu

à ores xx Ib.

El le lonniu dou Iriiil . csliiiie par au c. s.

El le loiiiiiii '' de laiiiii' el île lra|i|)crie , es-

liiiii' par an ix II). 1

''' 1.0 poul de Dormaiis élail dès lors remplacé liai

un bac {v<iir plus loin. p. 117 m e| la uolei.

''' lielnitifriie A.

Il ilniliieil on II (iinhifll \.

i** '""
hnniiii A.

COHTl^ IlL Cil VMPAliMi. -

ll'l EXTENTA GOMITATUS GAMPANIE (1 âTG-l 278).

Et à Cruny ha ii sires un giste rhascun an\ El le tonniu di' la siinerie, eslinié par an

VII Ib.

Et lo lonniii doupeisson, cslimé j)aranxLS.

El le tonniu don fille', estimé par an \l s.

El le tonniu de ia laine, estimé par an \l s.

I! l'I demy.

Le])aage doit poni à Beisson'*', cslimépar

an M Ib.

El esl à savoir (|ue, ijuani cilz paages est

vendiiz, Ii prevos pranl pour le seigneur pre-

c mieremeiit x\s. et la moitié don remenant.

Et enssin i ha ii prevos vi Ib.

Et la wiconté de Vanlueil, estimé par an

xlb.

El la wiconté de Villers, vendue à ores

D 1\ il).

El ia wiconté d'Aguisy, vendue à ores

L\ s.

Et l'andemain de Noël, sur le conmun de

la ville de Ghastcillon, x ib.

V. Et sur la ville de Marueil, de queste, à

.Noël. es. chasrun an.

Et à Dameiy un devoir (jne l'on apelle

queste, pour lequel en rant chascun an, à la

saint Reiny. vu Ib. et à la saint Jehan c s.

K Et à Dameri ha 11 sires \ii l'iaiiz lievez, Ii

quel doivent chasfun mois xii s. au seigneur,

et à savoii" que Ii mois se prend par un se-

maines. Si est la somme vu Ib. un s., hors

pris \ii s., les quiexli sergens,qui ce i-ecpielt

'; pour le seigneur, prant pour sa scrgentei'ie.

El à Huvigny ha Ii sires un devoir que Ton

appelle «sou graerie-', pour lequel [cilz
|
de la

ville doibvent chascun an au seigneur iiii Ib.

à l;i saint Jehan, et par tant sont en la garde

''' Ruiné à une dale (|ui n'est pas déterminée, le pont

(le Bain-ou lut remplace par un bac qui existait déjà au

wi" sièi'le [Mi'iiiiiirex île Chimie Unluii , éilit. Bounpielot

,

p. 71S1), 7t|S et Slîi) et (prindlipie encore la carte de

Casslni.

pour lequel en rant au seigneur chascun an,

quant il ni ;;ist, xvit Ib. , des (juiex ii prevos

ha XL s., et les xv Ib. sont au seigneur. Et se

Ii sires hi gist, H prevos n'i prant riens. 1

Et à Nuevile Chamlard, de questt; assise

par an sur les honmes santiex, ex s.

Et à Nueville à Chievres la moitié de u

coustumes, chascun an, pour les quiex Tan

prant sur chascune mazure à \oel vi Ib. , des j

quie\ la moitié est don [irevost et l'autre

moitié est de BeleVal.

l'^t sur chascun bourgois 11 d. à la saint

Martin, estimez par an vu s., des quiex Ii

prevos ha la moitié et Bêle Val la moitié. k

Et à Bêle Val, pour garde, par an, xl s.

Et en la valée de Guclieri , et de Jonqueri

el de (JoupeignyC, et en la valée ou ([ue il

soient, de chascun honme qui est de Cou-

peigni'-', qui doit l'aveineau seigneur et ans l

lievés don seigneur, vi d., excepté ceulx cjui

demorent à Bêle Val, Ii quel doivent m den.

Et est ce estimé, par an, xl s.

El est à savoir que les aveines que l'on

prant seur ces honmes , à BeleVal , et à Cucheri , m

et à Meleroi, et à Montigny et à Bailliex, sont

don seigneur, ut infra, et es autres lieux sont

des fievés don seigneur.

Et fi Montigny, de queste assise, chascun

an XVI s. N

Et à Feteigny, de eodem, xx s.

El la moitié dou paage de Vernueil, estimé

par an lxx s. Et est à savoir que, don tout,

prant tout premièrement xx s.

Et ibidem sur la maison Girard le Tielier, o

m d.

Et à Gbasteilion, de menu cenz sur mai-

sons et terres, xl s. par an.

'') Compeij;nij a.
'

(-' Coinpeigiiir a.

AILMK PK virriv. 115

A l'!l il)i(l('in un devoir que r.-iii a|ii'lli' cor-

iiajie, pour l('(|U('l cliasciiiis (|ui li- doil, se il

lient sa maison IranclK', cliascun an i den.;

l'slinif' |iar an \\\ s.

l'^i à Wly sur ciiascuii lioslel, de trois ans

li l'u trois ans, ii deniers estime/, de m ans en

III ans vil s.

\'A à ijfnv le Jars, de menu i-eii/, porlaiit los

et ventes, \x s.

Et a la deinie en la prevosté de Donnant,

c. vendue quant à ores vii*^ 11). Et est extenta de

Dormant posila inl'ra.

Item li prevos de (iliasteillon lia dessouz

soi ces mairies ci dessouz :

("est à savoir la mairie de Ij;n\ le .lars.

D vendue quanta oresïxviv ib.

Et la mairie de (iuisy, \endue ([uani à ores

X II).

Et la mairie de Cliamllai'd, vendue (piaiil à

ores i,x s.

K \'A la mairie à (iliievres, vendue (jnaiil à

ores x\\ s.

Et la mairie de Esriieil . \aii(liie ipiaiil à

ores XXXI lli.

Et la mairie de \eriiueil. vendue i|uaiit à

[ores VIII II).

Item li pre\os prant sur cliasriin lioiilan-

;;ier de (lliasteilloii un s. à la saint Reinv. el

Mil s. à Pasques, el un s. à la saint Jehan. El

est ce esliim'' par an \ls.

I. Li sires lia la jiirc'e en seslionmes de (ilias-

teillon et don pooir, estimé par an environ

(;<;11);

les lionmes de la prevosté de Dormant;

et lia à (iliasteiilon la haie et les estaus don

Il iiiarchi(',]iour les (juiex li sires ha, de rente

assise sur ceiiv qui lieiinenl les eslaiis de

riiaslrilloii , rliaM'iiii an à \oel . \\ lli. ;

et, sur la maison Feniielle, m d. de cenz.

Item li sires ha (à| (Ihasteillon un novel

Tour, vendu à ores, par an ienissant à lu Alad- i

deleine, v i Ib.

Ilem li sires ha en un Icnanl. en Doute-

iain, iiii arpens de vijjiie, comjili'e la vigne

(|ui l'ii iiionftei|(neiir Eiiiauri, saisie sur les

lioirsJaiiiiier, et i arpeni au lerieau dessus la J

Tour, cl environ i arpent à Sablonnieres qui

lu Glaçant de lieisson, qui esl donnée par

nionseij>neur Uaudoin de \andieres. Et Imites

ses vijjnes estoieni adinoisonnées à Aiimelin.

le prevost de (ihasteillon, VII Ih. xv s. , par an. k

Item li sires ha à lîlei(}ny maison de force et

fossez environ, et wicoiilé el appartenences à

(ioumarz el à autres villes, les ' qiiiex lient à

vie mes sires (iatichiers de liroies.

Item il ha à \ernueil la moitié dou vij;na<fe, l

estimé par an \iiii muis de vim.

Ilem li sires ha à Igny sa maison bêle et

i;ranl, et de inenuz ceiiz m s. \ den.

Ilem sur les hommes dou lieu de Ijfny, de

lailie ac(|inse. par an \i, lli. m

lu ibidem i pri' el i petit eslanj; admoi-

soniié, ad lem|nis non modiciim .])our viii Ib.

\\ s. par au.

\i\ ibidem le loiir (|ue Tau appelle des

(iourroies, estimé par an \\x s. x

Et ibidem, ou lieu que l'an dit (h; Voissy,

II grans estangs, li ([uel sont adnioisonné à

\ndriu (rEsparnav, à \ ans (jiii coniuancie-

rent en Tan l\\
,
pour c Ih. cliascun an.

El ibidem ha ii sires lerraii;es veiiduz, pour o

la meisson lxwi, m-viii sexiiers d'aveine el

xxiiii sexiiers de l'roiuenl.

El ibidem ha li siii'sà -) Feteignv, en clias-

cuiie masure, un(^ gcliue à N'oel, des (piiex la

moitié/, est an priex de la chap|)elle dlgny; el p

'.') es A.

'- cl u \.

116 EXTENTA COMITATUS

A est estimé la jiarlie dou seigneur c gelines par

an, valent l s. i'
"' •<

Item à la Villenuevc ans Chievres, ferrage

(fiii fu vendu/,, pour !a moisson iaxvi, xmiii

sextiers d'aveineet xxxm sextiers de froment,

11 et vi^^ chapons et supra; estimez par an l\x s.

Item à Vantelay, sur chascune hoslise de la

terre le prieux, une geline; mais, de ces gc-

lines, ont de fn- mes sires Raoulz de Vandieros

L gelines, et messires Mile de Chauiiuisy

c XXV gelines, et li remenans est dou seigneur,

(|ui croist et descroit. I']stimé, quant à ores,

par an xx gelines.

Item li sires lia sur le conuuin de Housaii-

court X sextiers et mine d'aveiiic, de rantc

D assise, et v s. m d. ; mais il sont des cliatex

dou prevost, mis es deniers des honmes de

doupaigné'^', ut supra.

Et ibidem, sur chascune hostise, une mine

de fromant pour raison dou toiiniu dou quel

F. il sont quite, par ce, à (^hasteillon. Estimé

par an xx sextiers.

Item à la Villeuueveaus Cliievres, ut supra.

Item à Bêle Val et à Cucherei'-', ut supia

pro messe lxxvi, xiiii sextiers d'aveine.

F Item à laVillenue\edessouz Sainte Gemme''',

surchascun liostel. une mine de IVoinant pour

raison dou tonniu don quel il sont l'ranc; es-

timé lui sextiers et mine.

Ego Hcnricus,Trecensium cornes palalinus,

c tam presentium existancie quam future pos-

teritati, notum facio quod redditum queiidam

ecclesie Sancte Gemme apud Aceium, de as-

sensu monachorum Sancte Gemme iumanum

nieam accepi; pi'o cujus restitucione, vinginli

H sextarios frninenti, siiigulis annis apud Sanc-

tam (iemmamaccipiendos.prelate ecclesie, que

"' Coinpaigin' \.

(-' Cnclicroi A.

'') Genina A.

CAMPANIE (127(i-1278).

cum omnibus bonis suis sub illustrissinii

régis Francorum custodia consistit, assignavi

,

eo tenore ut, cum minislerialis meus, per

manus monachorum Sancte Gemme qui in villa i

et territorio ejusdem loci cum omni justicia

viariam et vicecomilatum habeni, fruinentum

quod pro teloneo debetur apud Sanctam

Gemniam,serviente monachorum jireceden le et

etiam iiiansurante , fruinenium coUegerit, j

ejusdem loci nionachi viginti sextarios ipsius

frumenli primitus per se accipient ibidem,

et gagia per manus monachorum capta pro de-

feclu frumenti in districtii eoruindem mona-

cb(u-uin, apud Sanctam Gemmam,sej)lem die- k

l)uset sepicm noctibus remauebunt. Et ut bec

couinmtacio rata et inconculsa [sic) perma-

iicat, eaui sigilli mei impressione et les-

tium sidjnotacione conliriiuiri piecepi. Hujus

couGrinationis testes alluerunl Nicholaus ca- i.

pellanus, magister Hugo de Mouteranpoii

.

Haycius de Planciaco, Ansellus de Trianguio

buticularius, Gaufridus Bruslarz, Obertus de

Petrafonte, Petrus Brislaldus, Tiieobaldus

de Mutri, Gervasius marescalcus. Aclum est it

hoc a[)ud Minciacuin, anno Verbi Incarnai i

ji" c" l" nono, Ludovico rege Fiaiicoium re-

gnaiiteCi. ,

Item à Sainte (ienme, siii' chascun lioslel

une mine de ironiant estimé à ores xxxiiii x

sextiers, des quieux li juieux de Sainte Genme

praut pour soi premièrement w setiers, si

conme il appert par la cbarire ci devant es-

criple; et les nonnainsde Longue \aiie i bout

"' J'in)|irime, d'après l'original pro\oiiaiit des ar-

cliives du prieuré de Notre-l)anie-des-Cliaiups et con-

servé aux Archives nalionales sous la cote K a4. u° o\

le lexle de cette charte déjà jmhliée en iSfJC) par Julivs

Tardif {Muiiiiiiirnls historiques , Cartum ilrx Ilois, p. •2<jo-

2()i), el représentée dans VE.riimln pai' une copie défec-

tueuse, portant la date de 1^(19 an lieu de ii5c).

lîAH.I.IK l)H VIT (M. 117

A 11 sextiprs; et li prioiix de (^hasleilluii ii se\-

liers. \Ia|i|s il est à savoir (|iie par descort

(|ui La ('.st(! sur re, sens raison, n'eu a l'an joy

ne exploitiû |)ar xim ans.

Itenisurle j)rieu\ de Sainte Croiz, de renie

I! assise pour I cssart, m sextiers d'aveine et m
scxticrs (le IVonieiit cliascun an.

lli'Mi sur une rue de Trie, deleis Doriuanl

.

lia li sires sur chacun hostel i ([uai'teron de

IVomant; et sont, (juant à ores, vil Iiostisi's.

i; Sonnie : \ ii (piai'liers.

Item les terres saisies sur .lai|uiei' de

Chasteilion sont rendues à ses hoirs par les

i'n(juesleurs.

Sonnie, (juant à ores, des lerr.i;;es

Il desannées: viii" vu sexiieis; el des

IroniMUS : iiiT' im sextiers m quar-

teroiis.

Des rpiieux l'an doit cliasciiii an de lié, au

piiex de (iliasteillon , vi sextiers d'aveine et

K. M sextiers de froniant; ans lions Honnies de

Lonn, XII sextie|r]s d'y\eine et xii sextiers de

froniant; au prieux de la chapelle d'Igny,

XX sextiers d'aveine et lx setiers de IVomant;

au curé d'I'jny, x sextiers d'aveine; aux non-

K nains de Lonjjueyaue, un sexiiers el mine de

IVomant.

Soniiii' : VLViii setiers daveine, et iiir'

Il sexiiers et mine de l'romant.

l'-nssin rémanent iiii" xix setiers d'aveine,

I: el de froment ii sextiers i quaileron; et est

loiil M'iidu, si coiime il appert ou Iimc des

remaiiihraiices.

Item li sires ha. à Soilly. {jiste alionné par

an à M, s.

Il A la Clia[)('lle de Uelav, pro eodem , \\\ s.

Item à Vaiilcia^ hali sires ;;iste plaiu ijuaiit

il vient; et ipianl il n'i vient, viii II).

\il à Dameri, autressin quant il vieni, si i

lia son Jii^lc plaiii; rt ipiaiil il ni Meut, si

I praiil w Ih.

Et à jMarueil, autressi (jtiaiil il hi vient, si

ha son |[isl(' |ilaiii : el . ipi.in! il n'i \ient,si

ha X Ih.

l'A h (iiuiiv. autressi ipiaiit li sires In Meiil.

si ha son giste j)leiii; el ipianl il ni vu-iil, j

SI ha wii lh.,(les (pn^x li prevos jiiant \i. s.,

et les \v II), sont dou seijfiieur, iil su|)ra.

(l'est à savoir ipic il dii'iit (pii' li sires ne

praiil sur ses censives de (lliast(Mllou ne los

ne vi'iites, fors (pie ii d. de revesteniant (|uaiil k

aucune chose des ccuisivcs se vend; et est

coiilre la gênerai coiisliiiiie dou pais. Mais,

don ceiiz d(!s terres qui lu ac(|ins di; mon sei-

gneur (iirard de Marueil par .Jaquier de Clias-

leillon, prant li sires los et ventes. i,

Li sires lia à I)orm;int toute juridiction
,

graiit cl petite, mais In juridictions petite si

esl vendue, ipiaiit à ores, aveuc la prevosté

de Chasleillon"!.

Et en ce lieu prani li prévus de chaslev h- m

hast de l'yaue de Dormant'-', estimé par an

xxw II), et vendu quant à ores xl Ih.

Et le paag(^ de l'yaue, estimé par an

XX Ib.

Et le paage par terre estimé par an \iii ih.. n

vendu quant à ores x Ih.

El le tonniii'" deWacy esliiin' p:ir an \ii s.,

et vendu qu.ml à ores \\ s.

"' l^a jiiiulirfinii (ii^ Ilipcnijilis n'i't.'iil [miiil ori^firiui-

n'iiiciit aiini'xee à ccillo it^ riiàtillori. Au xii' sioclr,

cil l'flcl, Diirmaiis l'Iait lo sii'jrc d'uiK? invvi'iU' rointiilc,

et l'un dos lifulniics de ci'llo juridictiiiii l'Sl iioiiuin'

CM une cliartc de 1 1 .j i (il'.^rliois do Juliaiinille, Itis-

tntrfi ifps fines rt tjrsrnmtei île (Ihamim^ne , t. 11. p. 'l9li

.

iiiilo). (io lieu fij;un! luoiuc, \cr.s l'Mo, au iioinliro do-

rli.itellciiics du coiiilo de Oliaiiipajpie {Dnciiiiieiils , 1. I,

p. IIM. II.)

'-' Ijo l)ar de Duiiuaiis, iju1i(|iii' sur la carie de

(iassiui, sulisista jus{prau \i\' siéeli'; il a\ail rcnipl.io-

urr |Miiil i[ue uieulioiiuont oiu-im-o à doux l'oprise- lo,

i\unlii tMinpiiittc {l)iirilnteii[n , \. \ , u" /»!wf^ el.5-î67;cl.

Il" li'! 1 -y ; < r. plus liaul , |i. i i ti ii i.

'' loiiiiin V.

118 EXTENTA GOM[TATUS

A Et à Cliac[i]iis une rente qui est que, qui-

conques a cheval ou chevaus à cliairne, il

doit une gerbe de bief en aoust, et i pain et

I d. à Noël; et luit li autres de ce lieu qui

n'ont chevaus ou cheval, le pain et le denier

B sens gevbe. Estimé par an, \\ s. i'

Et le paage de Trelou, estimé par an

XX s.

Et à Soilly, la queste assise par an \\\ s.

Et à Cortagies, pro eodeni, v s.

c Et le paage de Waussy, estimé par an v s.

Etletonniu'" des mesliers de Dormant,

estimé par an lx s.

Et le tonniu'^' des bestes,qui est (jue quant

Tan par't bestes qui sont bailliées à moitié,

D li chevaus doit nu d., la vache une maaile, et

cliascune autre beste une ob.; et est estimé

par an xi> s.

El une taille qui est que aucunes maisons

de celle ville, qui doivent à monseigneur

E Baudoyn de Vandieres, doivent deniers au

seigneur. Et sont estimé cil denier pai' an

\ ih.

Et le ban don vin, ([ui est que nuis ne

puet vendre en celle ville vin par trois mois

F de lan que li sires, c'est à savoir pai' un mois

après Pasques, par un mois après Pante-

couste et par un mois après Noël; estimé par

an VIII Ib.

Et ibidem, de menu/, cen/. , r. s. porta ns

(; ventes; estimé c s.

Et une constume , (|ue Ton apele les mu-

rages de Soilly, estimé vi s.

\il une coustume que Ton appelle l'uerre,

pour raison dou quel l'an prant, de chascun

j! (|ui doit ce l'uerre, ii d. par au; estimé \x s.

Et sur la maison Saint iMaard de Soilly,

de irnie, cliascun an ii sctiei's di' tVomant;

estimé le t-eticr iiii s., \alent mii s.

^'"-5 Idiiiiin A.

GAMPANIE (127()-1278).

Et à la (lliapelle de Wlay, pro eodem, i se-

tier de i'romant, estimé un s. i

Item li sires ha en ce lieu juive sur ses

honnies, et est estimée par an lvi Ib.

Item II niolins estimez par au w Ib.,

et vendue, ([uaiit à ores \\\i Ib. mih s.

iiii d. .1

Et est à savoir que l'un de ces moliiis, (jui

sict dessouz la ville, acheta li rois Thiebaus

de madame Quoquillete; et l'autre luolin

acheta li rois Henri/, de (jirard Crochet,

ensemble les hommes dou dit Girard l'n ce k

lieu(').

*'' Par un acte, eu date du 13 juillet la^'î, que

jious a conservé le Liber poidificum des comtes île Ciiam-

pajjno, auj. le nis. ialiii 5()g3 a de la l!il)liiitlièi|ue

nationale ((" 'iga r°, col. a), .l'en donne ici le texie :

crOmnibus présentes litteras inspeclnris, R. , decanus

rliristianilatis de Casiellione super Matern.im , salulem in

boiuiiio. JNoverinl universi ad (|uos présentes litière

pervenerint quod magisler Girardus diclus Crochez in

nosfraprescnlia recojjnovil, non coactus , se[d] de volun-

lale sua et ulilitale, vendidisse sub noinine vendilionis

illusli'i viro et. iiobili ll[eni'ico], rejji ÎNavarre, xl" sex

persoiias bominum, tarn majores quam minores, qui

eraiit liomines predicti magislri de suis corporibus,

moralités in \illa [de] Doiiiianlon, (juidam'*' in apenditiis

deDonnamio, alii auteiii apud Trielou. Item recofjuovil

predicins G., predicto illuslri régi, se vendidisse duo

inolendiiia astantia circa Dormanilimi
,
que omnia ven-

didit et liadidil precio xl* libranmi Unonensium, de

(piibiis pLediclus G. a predicto illuslri rege se tenuil in

pcciimia nnmerala corain noliis lotaiiter pro pagalo, boe

auleiu exreplo (piod piedirla iiioleiidiiia debeant <pios-

dam rcddilus aunuatini, <[U(is predictus illosiris lex

teiieliir reddere et solvere aunuatini, sicut predicius G.

reddere et. solvere leiieliutiir leuipore quo lencbal, que

ouiiiia vendita el Iradita predictiis G|irardus] a predicto

illustri rege in l'eodum et lioiiiin[ijom possideliat ac te-

iieliat. In cujus rei tesliinouiinn, ad |ielilionein predicii

• l(irardij, présentes litleras sigilli iiosirl niuuimine dedi-

inus roboratas. Datum anuo Domini M° ce" L\\" iT, die

loeicurii in (piliidena bealorum Pétri et I^anli aposlo-

loriMU.'i

'"' quideiH A.

I!\II,I.1K DK \ ITliV. 119

A A Kciicil ha li sires, si comiiic (lient lîer-

laiiz l''ejNacle, 'riiiehaiulins li Houijjoi/. , iîo-

liins Pile, Tlidiiias (iuiliei's, liaouliiis (lareil,

• iolicis ili' i!ala\. Diiilez li li!/. Waiicliier el

Jeliaiis Itevaiiiiu, sur toute In vilh* c iiiiiis de

II vin |)ai' au. El ont ailrouslnine toiiz joins et

ordoiMKtà |)aici', snr cliaciin île ee lien, seloiid

ee iine eliascniis lient |iliis don leirajje on

linajje don dit lien. Ht dioni (|ne il ha en ee

lina|[e w' im" \ii arpens de terre, des i|nie\

r. chascnn.s arpens doit an sei;;nenr chaseiin an

\ d. Mais il est à sa\oir (jne des \\' iiii" \ii

arpens en sont en dehat. assez.

Item li sires ha en ce lieu snr cliasiiine

hostise uni' mine d'aveine, à la mesure dmi

1) lieu; et sont, ipiaiit à (ues, iiii" \ hoslises

ijui inonlent \\.\ sextiers d'aveini'.

Item li sires i ha ii fours admoisininez

iiuanl à ores, juir i an qui ciMiniama à la

saint Matlieii, pour wii Ih. v s.

K Va un])ri'', adiiKuisonni' par an e miii s.

Va une pièce de terre assise snr eenl\ de

Vlontlancon , adiiinusonnee ipiant à ores \iiii s.

I'>t une |iieie de terre saisie , ibidem . adinoi-

sonnée (|uaiit à ores \i s.

!' Item ii sires ha, sur i lerroiir ipie Tan

apelle les (ionmnues, \lvils. de rente par an.

Et cil (jui tiennent co teirour paient ce ipie

Pau ordonne sur ans de \in.

Item li sires ha un ban entre Erneilet Sacy,

i; pour lequid nuls ne puel vendenjfier en ce

lieu sens le congié dou seijjneui'; et le quart

dou roajfe de '^acy qui conniance quant li

pressonrs cmnniancent à pressoier, el l'aiit

ipiaiil II |uessonrs laissent à pressoivr. l'jt cilz

Il bans et cilz roajjes sont ailmoissiuine, quant à

ores, |)ar an l\iii s.

Item li sires ha à l)auier\, snr terres qui

lurent liouile, de iiieiiii ceiiz portant los et

ventes, vi s. m d., et m mines d'aveine, à la

I mesure de ce lien, el wiii sextiers de mu.

Item li maieschaus tient en lié dou sei-

gneur, |)ar an, vu Ib. \. s. sur le commun'-''

de Ecueii.

II. — EXTENTE DE L()('\()IS '^l.

Li sires lia eu ce lien sa maison de lorce, J

et lossez environ et un vivier.

Item il ha snr cbascun l'eu de la ville de

Louvois. de Tauxierres, de lîiiilon et de \er-

liiele. par an, au joiir de la saint Iteiuv.

m s., el nue j;iline. et un setier d'aveine à la k

mesure de Manieil. Et est à savoir que li se-

liers de Marneil l'ail v (|nartenms à la mesure

de Tours et de Louvois. l'^t sont .(|uaiit à ores,

à Louvois i.ii leiiv; à Tauxieies, environ i,\ii;

à Hnilloii, wiii; et à Vertuele. \\i. i.

Souille des feux, ni niinc. einiron

viM" vMii, qui moulent wvi Ih.

\llll s., et MIT' wiii ijeiines. el

\ m'^ wiiisetiers d'aveine à la me-

sure de Mariieil. m

Item li sires ha, es dictes villes, de cbas-

cun cheval Irailiaiitet misa charrue, par an .

f'' rititiniifin \.

''' Dlll-.inl Inlll.' la |)l'.Mllll''ll' llllMlir' (tu Mil" sii'cll',

I.niivdis cDiisi'i'va si's .srij^neiii's parlioiiliers : voin i-mm.

\,i maison l'iiric Jii lirii lijriiri' paiiiii li's liirtcipssi's jii-

r.iMcs (.'I M'iidalilfs an riunto ili' (iiiampajfiu' (Dorniiiviils.

I. I, n" •>7/iil. l'I uni' iliarli' do \"''\) niMis pai-lc l'n-

rori' «II- ffjf.'aii, si'Ijjih'ui iIc Loij\iii>" (ii"\rln)is Ar

Jul>aîiivilli', (!tUfitftf^ue tleti aiHen des comlrs tic (Jurnpa^nte

et ilf litii',n' t^S-yiV Uni peu apr'rs an iloiiiaini' tlt's

rnintps «If (diainp.tjjni', laiinoi^ ccMipl.i ii<'[iUi-< an n<nii

bri' (lys (jjàlcllcnii'v et des pi'('!\(Jt(.'S coinl.ilçs, mais le

lui lont (ral>()rd a litre d'anin^xi? (le la cliàtellenii' do

Maionil, ciiinini' lo nKinlrc le Ijivro des liori)ina;;0'i laits

à 'l'Iiiliand \, (pu dalo do i"tj'i onvinin [Dociiiiii'iiti

.

1. I. p. •''Jti a), fins lard, ol sans dimto par snilo do

la snpprossioM do la cliàlolloiiie et pi-(!ïi'il(i de Maronil.

ollf lut placi'o ((ninno co dornior temloiro sons la dt'-

pondaino do la pi(''\(")to d'Kpornav; d vu olait dn initui^

aiio.i en 1 .iiiS
(/Al,/. ,1.1, n ' - 'mCi \.

120 EXTEiNÏA GOMITATUS GAMPANIE (1 27(1- 1 278).

A IIS.; et (le chascun asiic,buer ou autre besie

traihant à charrue, chascuu an, xii d. Estimé

à ores, à raison de xxxii chevaus et xii autres

Lestes, lxxvi soiz par an.

Item sur chascun clieval, chascun an, trois

1! courvées; pour chascune courvée xvi d. Es-

timées, ut nunc, VI Ib. viii s.

Item ii ha une coustume que i'oii appelle

le tonniu'') de Marueii, pour raison douquel

Ton prant diversement sur aucunes maisons

deniers, et sur aucunes maailes, et sur au-

cunes i pain par an; vendues à ores l\\ s.,

rabatu x\ s., les quieux mes siies Guiz de

Marueii i ha de coustume.

Item li sires ha à Louvois plait j^enernl,

D estimé par an xii s.

El à Rouilly et à Changy, de eodem, xvi s.

Item li sires lia sur la grandie laquelle

tient Milez de Louvois, de cenz, xii s., et de

menu cenz xvi s.

E Item à Tauxieres, de menu cenz sui' ma-

zures.xMii d.; et sur l'eritage qui fu Martin,

de pddein, x s.

Et sur le pressour, le quel tient à vie Esle-

venins, de eodem, xw s.

F Et sui' le jardin Jehan de Buillon, de

eodem , vin s. m d.

Et à Ruilly et à Changi ha li sires, de

menu cenz sur le leri-eour [de] Vausillon, vi s.

m d.

c Et un devoir que Ton appelle trecenz, le

quel on doit à trois termes de l'an, c'est à

savoir aux octaves de leste saint Baale, et à

la vigile de Noël et à la vigile de Pasques.

Et montent par an xxwii s. \i d., les quiex

H les gens dou seigneur paient et rendent à

ceulx qui les ont en fie' dou seigneur, si que

li sires ne ha que les amendes, les quieux

''^ tunnin \,

enleveroit s'en ne paioit ces deniers aux termes

dessus diz.

Item Tavoerie des maisons de Puisiaus,es- i

ti niées lviii s.

Item li sires lia à Verzenoy, wiconté et

l'oage <|ui \aull par an xxv s.

llem li sires ha par moitié, pro indiviso

cum abbale de Chartrueve, en la Ville Nueve i

sur chascun feu m s. , el i geline, et i setier

d'aveine à la mesure de Marueii; estimé à la

partie dou seigneur iiiilb. xiii s., el xxxige-

line|s] et xxxi setier d'aveine.

La moitié dou four, estimé à la part mon k

seijjneur xlv s.

El III setiers des nienuz ([uarliers, et sont

li menu quartier une rente (jue l'on doit sur

mazures.

Et de cenz nu d. l

Et un quarteron de pois estimé xii d.

Item il ha à Tauxieres, de la rente que

1 on ap|)eUe les inenuz quartiers, vu setiers

et mine d'aveine.

Item li sires ha la voerie de Val Domenge, m

pour laquelle il ha sur chascun liostel un se-

tier d'aveine, à la mesure de lîeyns; estimé

xLViii setiers à la mesure de Marueii.

Item li sires ha, sur un arpeus de terre

que l'on appelle la Vigiere, v setiers de fro- n

mant par an, à la mesure dou Toul.

Et sur la terre aux enfens Martin, ii se-

tiers de froment. Et sur la maison au fil

Fromaget, une mine.

Va si ha en ciiascun hoslel de Louvois, de •>

Tauxieres, de Buiilon et de Vertueil, une

gerbe de froment; el à Puiseux, sur chascun

hostel.une gerbe de froment. Estimé par an,

X setiers de fromant.

I!\1I,1.IK])F, \ ITIi^. 1^1

A lli'iii II siics li;i à Manicil cl ;i Av \[, ;u|ii'iis

(le j)ié; csliiiié [i;ir an \v 11).

Item lo l'oajfc des (]iiai'ri('r('s. i|iii sciill va-

loir \v s., mais. (|iiaiit à oii's. est ostimc/.

<juc wiii (I. . pdiir ce i|iii' laii 111' rliK'vi' pas es

i: «'liai'i'ic'i'os.

Ilem li sii'P.s lia, [loiir la jnirfMiic de Ldii-

vois, (juilëe sur cculx do la ViHeniiov>', xl s.;

H sur ct'iix de IJuiilon, iaix s.

Iteui li sires lia un devoir que li lioinr de

r. Taiixieres, de Louvois, do Vertuoil el de

Miiilliin doi\('iil rliascmi an laii'o au sciijupui':

un lignicr à tant de hestes et à tant de clie-

vaus connie il liont dou bois de Moniionl (|ui

esl à l'abbé de Saint Uemy.

[) liera de Maailly,de Verzenai . de Clieny, de

\illeis en Salve, deMuIri, de Foiilaines doi-

\ent ebascun an faire au sei{;neur une baie ou

bois de Dormonl.

Sonme des deniers : iiu" i\ il>. xviii s.

K X. d. , el xMi setiers et mine de

fromant, esliiiié ix 11».; et ii'^ iavii

seliers et mine d'aveiue, estimé

jiar an lui Ib. x s.

II. - E\TI':ME de VEirrUZ I. fa.laper

reco{fnicionem domini Tbeobaldi de Ber-

ijieres; Peiri le (lonile, |)repi)sili (li<le ville;

(1) Vertus élnit au nombre des fiels pour lesipiels ie

comte de Cliampaijnc reronuaissait la suzeraiiidé de

rarchpvt'(|ui' de Reims (Duciimenls, I. 1, p. Mili /i el

h"]! n). Il apparleiinil ou propre à réglisc mélropoli-

laiiiede la Si'cciucle l!el(;iqiio, lorsque le loinlede Tro\es

Ilerliert le .leune s'en empara peu après ç|R3 '"'.L'arche-

vêque Ailalliéron lit d'abord mine de résister; uiais il

dut bii'uli'il ci'dcr à la force el al)andonna Vertus au

coinle, à litre via|;i'r, moyi'uiianl une livre réuioisc^ de

''' C'est à tort t|ue M. d'Arhois de .liihaiiiville assii^iie

à cctévéuemeni la date de 1)77, car llerberl , l'allié du roiiil.'

de Blois Eudes I", ne parai! éli-c dcveiui comte de Tcojes

que vers l'auuée y83 (K. Loi. I.rtt ilfi-nicr.'i (Mrijl'nijfii'iis

,

p. .173).

iiiai|islri .loliannis de Moviiier, el .loliaiiuis

ir Mruiiiicr, servientis dirte \illr.

Li sues lia en ce lieu toute pistice, el

loiile sei;[mirie, et domaines et cliatex >' à 1.

SiMideidii, à \ille Seyiieiir, à (llainan|fes, à

Heijjieres, à Gion{;es, à Solieres. à Loisy,

à (loiirlanibbuu
, à \illenucve. àSoiimesolt, a

Veilis. à Poivre, à (ioloigiie. à .\uiiisel -
. a

Tricliy.
I,

Li sires lia à \erluz sa maixui . et la doiia-

cion des piovandes de sa cliapellc alenaiil à

sa maison, l'^t lia li sires en ce lieu toute ju-

ridicion el toute seignoirie giant et petite,

saulf tant com li abbes el li autre gent en 1

oui ou tiennent en fié don seigneur, ou pai

prcvilleige ou par lonc usaige. Kt est ven-

due, (piant à mes, la prevostez m' \v Ib.; el

\iiii II). \ s. |)(iur les fiez et le lié des cliucs.

El, sens ce. doit il à Tesglise de Saint .lelian
1

LI s. à la saint Remy ; et à ^oslre Dame de \ er-

liiz, eodem termino. xvii s.; et à resglise de

Saint Sauvcour, x\ii s.; à \rgeiiçoles, \ Ib.:

à resglise di' Aostre Dame de lieyiis, c s.; (I

pour la lampe de Aloymer, \\ s. ^

Sonme : m' \li\ ib. \\ s.

KT 1 U\ CIIATUI \ 1:1 DKSSCII Z MIWlRZ.

Li sires lia à \erliiz le ban dou \in jiar

deus mois de Lan, c'est à savon- le miiis après

leulr auiiuelle (il'Ai'linis di' .lidiaimilir. llislmre des

flitcs el tifs roinU's itf (]!'ninpin>nt' , I. I, p. i.')/i). (Chacun

des ueut pieruiers successeurs d'Herbeil le Jeune posséda

de même Vertus .i lilre v--jer, et, en i\y.\. Henri le

Lar{;e reconnaissait que le cliapiire de Heiuis lui avail

diouié celle liM-re , sa vie duranl , moyennant 1 00 sous de

renie annuelie au heu de ^lo epii' pajail son père. l'Ji

1 i;io, cependaul , lleiiii II s'en |)riHeiidil propriélaiie, ce

<pii donna li(,'n à un arbilraije doni le résullal n'est pas

ri'iiuii (iIikI., I. I\ , p. 1)07 ; Oiliiliij;uf itet arli-s itr l',}:nin-

jnqnu' , u'" 1 ! el ^101).

' i-linli\r vt \.

'-' Miscl i.

eOMll hl, t 11 \MP\i.M,. lO

122 EXTENTA GOMITATLS

A Noël cl il' mois après Pasqups: estimé par

an \L Ib.; et ceulx prant li prevos.

Et ha sur liostises, entre lui et l'altbé de

Aosire Dame, par moitié. \ii setiers daveine

qui lurent monseigneur Huitace de Covlanz

.

Il des (|uiez li prevos lia vi seliers, estimez \v s.

Item il lia sur la maison Temporel, et sur

la maison Raouletle Sarrier et sur la maison

aus enfens Jehan Tueliois. m sextiers d'aveine ;

cest à savoir, sui' chascune luaison. i selier.

c Estimez les m sextiers vu s. m d.

Item li sires ha les frans estaus de la ville,

estimez par an xl s.; c'est à savoir \x s. à la

saint Jehan et \\ s. cà Noei. et puent croistrc

et descroistre. Et ceulx prant li prevos.

ri Item ii sires ha en chascun boulangier de

reste ville xii d. chascun an, pour ce (pie on

ne les puet achoisonner, enire la saint Jciian

et la saint Remy, de quelque qu'il facent. Et

ce est estimé par an \\x s., les quieux prant

K li prevos.

Tiem li sires ha sur la grandie aux euléns

Johelaul de la Folie m s. de cenz; et, sur

(erres de nienuz cenz portant loz et ventes,

m s. Et tout ce prant li prevos.

F Item li sires ha tel devoir en ce lieu que

chascuns homs de corps don seiffneur qui

[liante vigne en ce lieu, puis que sa vigne

piiric trois nmis de vin. il en doit i iiuiis au

seigneur, et mesmes cil qui vigne tient de

<:• ses ancestres. puis que il soit homs de corps,

doit le dit mui de vin. Estimez xix muis à la

petite mesure; des (juiex li Bon lloume de

Loan ont iiii muis; et li clers escrivains don

s(>ij>neur, im muis; et li prevos de coustume.

M vu muis. Et li l'emenans est au seigneur. Et

est estimez li muis v s.

Item li sires ha par an, sur la maison

Jelian de Clamanges. un sextiers de vin. es-

timez \v d. El ce est an prevosl.

CAMPANIE I 127(;-1278).

Item li sires ha maieur à Souderon. Et i

prant li maires es amandes, es mains mortes

et es formariages jusques à x s.

Et est ores vendue la mairie xvii Ib. par

an. Es autres mairies ci dessouz nommez li

maires ne prant en nul esploit que jusques à j

v s.

Et ibidem ha li sires de giste abonné xl s.

Item li sires ha à Villeseneur maieur. Et

est vendue la mairie, quant à ores, viii Ib.

par an. k

Et a li prevos sur la taille de celle ville,

chascun an, xi, s.

Item il ha maieur à Clamanges, mais ii

maires de ce lieu est estahliz par élection don

conniun de la ville, et li bailliz le conl'erme. l

Et cil maires ne cil de la ville ne respnndent

en riens au prevosl.

Et sur la ville ha li sires x sextiers daveine.

et I selier de fromant e| ii sextiers de seigle.

Et ibidem ii estauz, admoisonnez par vi m

ans qui coinmancerent en mavLXXvii, pour

XX Ib. par an. El doit estre la première paie

en may lxxviii, et enssin chascun an après

ensuganz.

Item li sires ha maieur à Bergieres, et est ^

vendue la mairie, quant à ores, vu Ib. par

an.

Et ha, sur chascun feu qui doit aveine à

la chapelle de Saint Jehan et au seigneur,

XII d. et une jjeline qui ne doit valoir plus de o

m d. Et sont estimées vu gelines qui valent

XXI d.

Et est à savoir que, quiconques est maires

de cesie ville, il se aquite don setiers que il

doit pour son l'eu de celle aveine dessus dicte, p

El s'en aquite. le sergent qu'il a avec lui. de

Il sextiers.

inii.MK i)H \ \n\\. 1:2:5

A llt'tn il est à savoir i]ue li sires ha, sur

chascim reu,n setiers daveine à la petite me-

sure, estime/, par an wiii sextiers, des quiex

lesgiise de Saint Jelian a w setiers. par an.

(1 iiiuHosue.

i; Itrm il lia mairie au Viez Maisnil, (]ui est

vendue ijuaut à oies iiii lli., et ni lia li maires.

<le chatex, que une niaaile sur uwc fosse à

liens.

I^t ha li sires, de giste aboné. l\i s.

r. Item la mairie de <!ionges, vendue (|uanl

à ores, xl s.

Et i ha li sires, de j'isle ahoni'. \\m s.

Item la mairie de Soillieres, ymidue ;\ ori's

nu Ih.

D Kl i ha li sires, de jjisle abom'', lwi s.

Kt sur un pre, de cenz portans los et ventes.

M d.

Et II setiers et deiny daveine à la petite

mesure.

K, Item li sires ha à Loisv mairie vendue,

quant à ores , m Ih.

El iha li sires, sur terres.de eeiiz lui setiers

ilaveine, estimez \ s.

Et des roustumes de Loisj, wiii d.

F El de cenz de Uivry, v s. m d.

El sur le niolin à vaut \ setiers de soig'e.

e>lim('Z \L s.

Item li sires lia mairie à (luurlainliloii , \cii-

due quant à ores vi Ib.

Il El hi [iranl li maires les lo.x l'I les ventes

des terres où li sires ha le terrai|ie.

Et ha ii sires, de lenle assise sur celle

ville. \i\ setiers d'aveiiie à la \iez mesure.

dl^ qiiieuN Tabbesse dArjjençoies ha i\ >e\-

II tiers.

El ha li sires en ce lieu terrages, estime/

par an nu sextiers de l'romant, et un setiers

d'aveine. des quieux li priex de Ab)ninor lia

I si'tier (TaNeiiie.

Ilcm 11 Mii's lia mairie à \ illenueuve, et est i

vendue (pianl à ores im ||i.

El de taille abonnée un ih.

Et de jfiste \i. s.

Et ha li sii('sà\al i'erreux.qiii est de celle

mairie, sur chascnn cheval tiailiant à char- j

rue. \ii d. en mars; estimt' par an un s.

El à lioiillv '
. (|ui est (\i: celle mairie, de

giste \ s.

Item la mairie de .Sommessoll et de> ap-

parteiieiices. vendue quaiil à ores \\ Ih. k

l*]t à Valsevinont, qui est de celle mairie.

ha li sires un tour banni, qui est vendu à

cires \vi setii-rs daveine à la petite mesure;

estimez \i. s.

Iti-m il lia mairie à \eleys et es appai- i,

tenences, vendue quaiil à ores un Ib.

El en celle ville ha li sires, sur chasciiii

hostelde la ville, une minedavene à la petite

mesure et une geline. Estime' wi s. m d.. el

Mil gelines estimées m s. \i d. m

Et ibidem, sur terres, les (piex lieniieiil li

hoir Huel d"\iisson la \ille. ijui lu saisie sur

les hoirs Espaularl, de cenz un s.

l'-t à Wovses. sur un molin. vin setiers de

segle el Mil setiers daveine. Estimt- le seigle \

v.wii s. et faveine w s.

IleiM li sires ha mairie à l'iiivre, >iir les

hoiimes de Saint l'ère de Tid\(!S, ensemhie

leiiagi's; la(|iielle est vendue à ores ia setii'is

daveine à la mesuie de l'oivre, es quiex ha o

il).

12/» L:\TENTA COMITATliS

A (r;uimosiic la maison Dieu de Troyes dou

Conte le disoime. estimé c s.

Et ibidem lia, de coustumes assises, ix s.

Item ii sires lia mairie à Coleigny, et est

vendue à ores c s.

it Et ha li sires à Aunois, qui est de celle

mairie, sur le conniun de la ville, pour rai-

son de In saisine qui lu laite sur Jeubert de

Longre,iiii setiers d'aveine <à la petite mesure

et iiii setiers de fromant; estimée laveine xs.

c et le fromant wiiii s.

Et ha ii sires à \er qui est de relie mairie,

sur la terre qui fu monseigneur Perron le

Tirant, une mine d'aveine; estimé xv d.

Item, à \unoy, xx s. de rente que Ton ap-

pelle polage.

Item li sires ha mairie à Aunisel", vendue

quant à ores, un Ib. x s.

Item la mairie de rruchy. vendue à ores

\v s.

!: Et ha li sires en ce lieu, sur cliascuu che-

val Iraihaut à charrue que l'on met à gain,

\ii d. par au à la saint Remy; estimé (juant à

ores vui s.

Item li siies ha à Movmer mairie qui est ores

K admoisonnée -'. ensemble la justice et les cha-

lex dou seigneur, xlvi Ib.

Et est à saMiir i|ue li sires i ha un four

banni, pourquov nuls ne puet cuice à autre

Cour sens conjjié dou seigneur, et estimez par

I, an xii Ib.

Va si ha le ceii/ des toises, estimé |)ar an

vil s.

Et les coiisliniies des masures, estimées

xxxi; s.

GAMPANIE il:>7G-n78j.

El, sur chascun bourgois de celle ville, u

XII d. à Noël et i chapon; estimez ces deniers

et ces chapons, par an. x Ib.

Et prant li maires, de l'autrée de ciiascun

iiourgois. XM d. estimez par an x s.; et es

amendes prant li maires jusques à xx s. i

Item li sires ha à Vertuz le tour des liaines,

admoisonné par an fenissant à la Maddelainc
,

xxviii Ib.

El ibidem la moitié dou four Heraiond.

admousonnée. per idem tempus, xii Ib. j

Item le four qui fu JolTroy ^'. que acheta li

rois Henri/,'-', admoisonné

pus. XMI 11).

per idem tem-

"' Geoli'roy de Villeneuve.

(3-3)_ (s) Le 3i jiiiivier 1 :!73, au priviie ;J7 ib., comme

nous l'apprend la charte suivante, conservée aux Archives

nationales, sous la cote J 197, 11° 90) :

(rllniversis présentes litleras inspecturis, onicialis

curie Calhalaunensis in Domino saluloni. ^ovelinl mii-

versi quod corani nobis pi'opter lioi constituti .lofridus

de Villa Nova, armiger, et doniicella Agnes, ejus uxor,

scienter et provide spontanea volunlate , non coacla, vendi

dernnt in perpetuuni et se vendidisse in perpetuum

coram nobis in jure recogiio\erunt quemdam furninii

(|iioni habcbant,tcnelj;uitsêu possidebant apnd \ iilutuni,

ut dicebant. tanupiam suum, ex paliirnouio ipsiu-. arrai-

;;eri ut asseruut provenienleni , silum inter domum Hen-

rici dicii Pance ' à Pois ev parte una et doninm Ricbaidi

de Viiiulo t)onleugai-ii ex altéra, illustri viro Henrico,

Dei gratia régi Navarre, Campanie Brieque comili pala-

liiio, et banc venditioneni predicti JolVidus el Agnes,

ejus iixoi', recoijnoverunl esse fadain pro Iriginla et

sejili'ui libris luronensium. de c|uibus Iriginla et septem

libris satislactuni est eisdeni armigeio et ijus nxori a

diclo rege seu ejus mandain in |iecuni,i numerata '''•,

sioul ipsi armiger et ejus uvor in juie conlessi sunt coram

nobis, el se lenuerunt pro beue pagalis et quietis d

eisdem, et de dicta pecunie summa predictum regem

quillavcninl penitus coram nobis, et proniiserunt dicIi

Joliidus et ejus uxor, per fidem suaiii in manu nostra

corporaliler prestitam , quod in diclo lurno ab ipsjs. ni

'' La charte origiiiaie porte puucc.

^'' mwiinenita , dans la charte oi'ijpnale.

HAK.f.IF. r>K \ITW\. 125

A ftciii iliidoin li sii'es li.i l(> folajie, qui est

([Ile l'iiii dniiMi' ciinitii' ans jjoiis d'aler loulcr

aillciiis. là où il viH'lliMil . i|ii(^ ans moliiis

iiaiini/.. I*'.l est ci- vcniiii. quaiil à (ires.

\vv II,.

Il lli'iii li sin'> ha en ce lieu sur la iiiaisnii

i|iii f'u Guiliet. M seiiers et mine d a\eine.

tll . sur le corld V^aliidel . niir m, ne.

El. sur la maison le ro\. une mine

d aveiiie.

(. Va, sur la maison Cailars. ii selieis.

l'ït, sur 1 esparroii maislre lieiin. une

mine.

Item li sires ha sur touz les homes, exceplé

reux qui en ont franchise, sur cliaseun i se-

I) lici' ilaveine; eslimi- pai' an m" un soliers.

I']t ces VIT' et un setiers ont h clerc à saint

Jehan; mais se jilus en y avoit. li seuiplus

seroil au seijjneur.

Item li sires ha en ce lieu Ir hois que Ion

K ap|)elle tiormont, qui contient m^' arpens el

ï. li qiiieuv se puet lever par \ii arjiens

cliasciin an. \'À vaut li arpens \\\ s. .et eiiliii

eslestim('' li arpens \\ Ih.

Iteui li sires tient en sa saisine un iindin

I pour dcffaut donné, li qiiiex est adinoison-

ne/. |»ai' an r.v seliers, pai' moitié iromant el

seigle. Mais d'aumône i lia li aiihés de \ostre

Dame nii setiers de froniant el un setiers

d'aveine. et li ahhés d'Auviler nii seliers de

I. Irnmanl.

Ileiii il l'sl à sa\oir que. en ce licii de

\ertii/. Ii;i un hiiis coniiiun ipii conlieiil

flii'luiii l'st.vi'nillto. iiii-iiil de (ci'lejrdi'c'claiiiiiliiiiil imm- jht

.iliiiiii srii alios l'acii-iil roclaniai-i . et (jiioil coiilra liiijiis-

iiKxli ïfMililioiirni [HT -</ \A pir' aliiirii non v.'iiient il)

liiluriiiii iii-'C locirnt cdiilraveiiire. ... In cujn< rei los-

iliMoniiiin |iii's(Milibns lilleii^, ad pelilioncin didoiiiiu

Julrldi !(('jus n\iirl-, sijjillinii niric (iallialaunonsis

(lii\iiiin> appoiicriilnin. AcUnn fl dalniii aiiiio Doinnii

m" i:r,^ ^i^pluafji'sinjo si'iiindo. du,' inarti^ aille INirilica-

lionrni lii'.ilr Marie viij;ini^.- - ' i>(ii- \.

en>iron wii' arpens. ou quel cil de \erlii/.

et les villes environ el [duseurs autres j;cns

onl leur usajje; el si ha plai'es assez pour ii

laii-e eslaiijjs, ri pic/ et terres [[aijjiiahlo. VA

apelle on ce hois Ivspinoie. Va est à savoir

que la redevance (jue l'an doit, pour rnsai|[e

de ce hois, liont li seijjneur de Cliaji-tioi el li

esciiiers de Soillieres, et ne \ault pas nste i

redevance plus de \i. s. I{| sont hien i\ \ille>

([ui ont iisai|;e, et jjenlis ;fens. l't homes

d'abhaves.

Ilem il est il savoir ([lie, sens les liez dessus

diz, l'an doit à l'ahhaye de la (iiiarmoie, pour j

Il chapeleiiies, v\\ Ih.: et au idiappidaiii de

\eilu/.. pour l'anniveisaii-c mon seinueni

Guillaume de Gliainpeij;ne w s." ; au clerc

escrivain , vin setiers d'aviune; à Nostre Dame

de Vertuz, \vi si-liers d'aveine: et à .Saint k

Sauveour. \i seliers daveine.

Item li sires y ha j;arenne admoisonnée.

dès la saint .lelian lwvi jiis([ues à six an.s

ensuyanz, pour miii Ib. par an. à paier clias-

eun an à Leij;nv. i,

IV. — EXTEMA DE \ITMi\C() - . lada per

recojjniccionem .lohannis de l'arjjniaco,

'' Viiir. plus liant, p. <Ss . .ni. . nii|i> m.

1-) Olli' leriT clait iiiiio di- ci'lli's (|ui- le .onilr cl

(lliampajfiie Icnail dv l'anlievi'iiii'- i\r iieiiiis (Ihiniiinfnii.

t. I, p. 'ilj() b). An milieu dn x' iiéde. cllc^ olii'issail à

nii cerlain (îanlier. qui. vassal sans diuil'' du prélat,

aliandoniia en <\h-i !a cause rojalo pour se soniiiellr.

ainsi (pie la >ille dont il aiait la j;anle a llorlieit de

\ ermaiidois [Chruiiicwi Flinharih j, Irère piiiné dn comlo

de't'royes, liolieil ILaiirpiel il succéda en çiliS. Oet ller-

beil, (pi'iiii appela llerlierl le Vieux, niuunil \ers i)8li

el la partie oriiînlale de son liei'ila|;e, lorméf^ des comtes

de Ti'ojes et de Viliy, passa à l'un de ses neveux !'•

conile llerbeil le .leuiie ipii . eu i)(J'>, eut à son tour

pour successeur son lils Klienne, <|ualitié comte do Viln

eu la\iedeS. lierard. eu'-ipie deXonl. el qui. s'il faut

eu iroire un lii-lorieii luederne. aviiit a \ itry. en ii.o.'i.

12(i EXTENTA COMITATl S CAMPANIE (127C.- 1 278).

Item ia maistre Ijoulaugerie , esliuié par uA Stepliaiii de Pontioii ' prepositi , Pétri de

Cliaiigiaco, Galleri de Gainera el dicii cle-

rico (sic).

Li sires ha en ce iieu son chaste! , et si Un

toute jurisdicion. Et ha la jurée en ses lion-

I! mes en ce lieu, estimé par an xviii 11). Et ha

la prevosfé d'icelieu, ensemble ces chalex qui

ensuguent, vendue, en l"an lwvii, mil \\ 11).

ET I.E SdNT LI (.IIATE), DE T. \ PRE\ OSTÉ :

Li minages de ce lieu dou bief, estimé par

an \ini" ib. ; mais li prevos rent de minage

\xx setiers de fromant [sic); ans hoirs mon-

seigneur Lioine. xl setiers.

Some : Lxx seliers à la mesure de

Troyes. estimez lxx Ib, par an.

I) Enssin demorent dou dit minage au pre-

vost 11' X Ib.

Item li paages, estimé par an lx Ib. . des

quiex li prevos rend à labbaye d'Uiron xl s.

par an. Ensin demorent lviii Ih.

E lli'm li menuz toiinius'^'; estimez par an

1111" II).

Itein la maistre surrerie. estimez par an

es. , ; -
'

hem li Innniusi') dou marrien. estimé par

F an 1111 II).

un prévôt du uom de Guillaume (Detorcy de Tony,

Reclieiches Witoho^o^îV^kcs. hixloriques et politiques sur la

Champugiie, p. ^ai). 11 est probable qu'après Elienno,

cette ville ne suivit pas le sort du comté de Troyes.

Elle appartenait en effet, vers le milieu du \i' siècle,

au comte de Valois Raoul 11 (Qinmicii Alherici, annn

io6a), qui mourut eu lo^li; mais dès 1077 ou 107S,

par snite de l'entrée en religion de Simon, lils et suc-

cesseur de Raoul, elle passa dans le domaine des comtes

(le Champagne, en nvriie temps ijue Rar-sur-\ube et

la Ferté.

"1 Poncioii <,.

'-* lOHuillS A.

') loimiiis A

Item la tixeranderie. estimée par an xl s.

Item li roages dou blé, estimé par an

vil Ib. .1

Item les bourgoisies dou Fresne, de Su-

miewre. de Saint Maaid, lie Boutancourt cl

de Netancourt, es honines des quiex l'an praiit

de chascun xii d.; des quiex xii d. li sires a

à Betancourt la niditié, à Saint Maard les ii

V pars, et à Sonmievre la moitié, et es autres

leus le tout. Estimé à la part dou seigneur,

par an, x\v Ib.

Item les gelines de ces villes, estimées par

an \\ lli. 1

Item en la ville de Courtisot, chascun an

XI Ib. X s. , , .

Item la voerie de Marçon , estime xv s. par

an.

Sonme : un' \x Ib. xv s. j

Enssi doivent valoir liesploit v- un" mx Ib.

V s. et plus, tant com montent li 6é, les

quieux paie encoir li prevos : pour le fié des

prevostez, xiiii Ib. x s.; et [lour le molin de

Talant, x Ib. r. (sic) au grenetier; au Temple de k

Montoit, viii Ib: au maistre de Saint Ladre de

Vilry, c s.; aus hoirs de Jaucourt, c s.; à la

dame de Ceris, xl s.; aus hoirs monseigneui'

JoftVoy le Coc, lx s.; à Saint Eslienne de

Ghaalons, xxx s. pour i cierge; à ceux de i.

Saint Gorneille de (lompeigne, x s. ; à Tospital

de Saint Amand. xl s.

Sonme : uni Ib. \ s. i ^ ,,:

Enssin est vendue la jirevostez, ensemble

ces chalex, comptée restimacioii qui est faite w

dou minage et dou paage, xi' xlvi Ib. x s.

Et est à savoir que la sonme des fiez que

li prevos rand à autrui (jne au seigneur es!

€11 Ib.
, ^ ,^^

Item li sires ha honnies au vilois entour x

lîAIM.lE DK MTfîV 1-2:

A Miri, 1'^ (|iiii'ii\ CM li('\c hiillcs (pic l'on

iippello 1.1 tiiille des vil()i>. KsliiiK' |i;ir an

VMI 11).

Ilciii les loiis^ez fie la ville . li (|iicl solincnl

\aloir |}araii un lli.; mais il sont alcrn'' [)uis

Il |)o de lc'iii|)s on ra, iif? sont quani à oies cs-

limé (juf xv ?•.

Iti'ni coiistnnies à ^ ssoii.en (lénifia, xxxii s.;

cl VI scliers el nn'ne d'avcine.

Tlcni la l'ennie Tliierri le Clcr, i|iii rand

(; par an \\ s. de cenz.

Item la ieiimc Vinreard de (lliaalniis, ijiii

rend par an xx s., pro eddcm.

Item à Ton[>nv" , ipii lia <lie\al diiil nue

mine d'aveine et i d.. et cil (pii na cheval

D <loit 1 (|uarlrron et une maaille. l'-stime pal-

an, laveine, ix setieis et x\iii d.

Item à Saint Maard , sur la maison ma

dame Mehaud. nu s. m d.

Item sur l'iMitaiffe aus lioiis Heliante, à

K \ ilri. XI. s.

Et le liau de \in estimé lx s.

Item le cenz de la terre Aillet . ijui \aull

par an xii s.

Item sur un estai, dessouz le cliastel. x s.

F Item sur une place, dessouz le cliastel.

Mil s.

Ilem à Betancouit menu cenz sur vignes,

estimé par an ex s.

Et sur les bourgois de ce lieu lia li sirez un

i; devoir d'aveine où li sires ha la moitié, estimé

par an rxix seticrs d'aveine.

Et à Veroil enssinc, es ijuiez la dame d'Es-

Irepé prant XL seliers. Enssi demoire, pour le

seigneur, xxix setiers.

Il Item à Betancourt et à Veroil lia li sires

leriajjes, es (juiox li sires lia la moitié; esti-

mez par an XXV seliers d'aveine et xxv -eticrs

de fromani à la viez mesure, des ipiieiix li

^'' T"H<ntn \.

hoir Hue des (icistcz [«relient par moitié xi.\ sc-

I iers. I

Item à Betancourt. cnvinm v lauchies de

prez. e>tiiii('es par an i. s.

Item li sires lia gistes ahonez par an \i. 111..

à Tooigny el à .\ler\. les tjuiex licve li ser-

gcns au seigneur, (d lii praiil xx s. poui- le J

lever; et puis si le> prant à mon scifriieiir

.lelian de Cernon ipii les lient de lié.

Item, à .Monceaus de leis (iliaalons. l'istc

ipii vaiilt par au i\ 11)., sur les ipiieux (iiiil-

launies deBelaiime prant [lour li('' ix 11). k

Il cm légiste de Baçu , abonné par an xviii Ib.;

et X s. au sergent pour lever le dit gisic.

Item à Saint Maard ha li sires un loiir.

admoisoniK' j)ar an i.vii Ib.. des ipiicx la sixte

parlie à ma dame Marie de Saint Maard. Si i,

est [)our le remenant, au seigneur, i.i Ib. xiii s.

iiii d.

Item 11 ha en la dicli' ville. sur cbascun bour-

gois, un setier d'aveine; estimez iiii" xviii se-

tiers, es qiiiex la dicte dame prant pour le m

fié \i, setiers et, par coustume ancienne, ou

remenani le si.xle. Enssin demoreiil . pour le

seigneur, xlviii setiers possois.

Item à Sonuie Vole, tonniuC estimé l s.

Item à \\arno les Danie(sJ. delà vneriesiii >

la maison qui lu au Mestret el des vignes:

estime/, par an viii Ib.

Item à Ileys l'Emauri, la joustice ipii est en

partie an seigneur, estimée a sa part par an

MI 11)., les qiiieiix cil qui la lient raiil au n

grenelier de Vitri.

Et si ha bief et deniers, c'c^st à savoir de

chascun bonine Saint Jehan d'Onnov une

mine d'aveine et vi d. EstiiiK' |)ar an, les de-

niers iiii II). X s., et laveinc iiii" x setiers. i>

Ilem la foire au (lliatelain. à \itri. eslinn''

par an un Ib. m s. \ d.

''! Idiiimi \..

128 EXTENTA GOMITATUS

* Item à Bi'iiisson v fauchies de pré, estimées

par au l s.

Item à Vitri la maison qui f'u Thierri le

Clerc, par an estimé i, s. de cenz.

Item la jurée de Freignicourt, estimé l s.

lî Et le pontenago d'icelieu, estimé par

VIII ib.

Item à Saint Estienne trois hoiches, dont

li Prestez rend par an xii d.. à sa vie.

Item au Fresne ha li sires, sur chascun

c bourjjois, i setier d'aveine à ia mesure de Pos-

sesse; estimé lxxv setiers.

Et ou molin de ce lieu qui est au seigneur

et si ha un estang; admoisonné le molin

XLiiii setiers, par moitié seigle et aveine à la

D mesure de Vitry, et li estangs ne fu pièce ha

poichiez.

Item à Sarmaise, sur chascun hourgois.

une mine d'aveine par an; estimé iiii^' xvi se-

tiers d'aveine, à la viez mesure de Vitry.

E Item à Netancourt ha li sires hourgois, des

quiex l'an ne respont que v setiers et mine

daveine, à la viez mesure de Vitri.

Et de lerraiges, en celle ville, m setiers et

1 ([uarteron d'aveine, et v quarterons de Iro-

p inanl. •
.

Item à Givrv pour sauvement, pour chascun

feu I quarteron d'aveine. Sonme : viii feux.

— Sonme d'aveine : ii setiers.

Item au Chasteler, chascun hourgois qui

G gaaigne en terre doit par an une mine d'aveine
;

estimé par an vu setiers.

Item à Sonmievre, chascuns hourgois doit

chascun an un setier de hlef aveine, es qui-

eux li sires jirant la moitié; estimé à sa partie

H xxiiii setiers possois.

Et d'un devoir de celle ville , que l'an appelle

saumi, lequel l'an doit pour l'usaige que cil

(|ui le paient doivent avoir au bois de Dam-

pierre; de chascun i setier, estimé par an

1 vu setiers à la mesure de Vitry.

GAMPANIE il 27 6- 127 8 1.

Item, à Saint Lyemer en Perthois, le ter-

rage Jehan Burriet, estimé par an xl setiers

par moitié fromant et aveine. es quieux Per-

rinez d'Armes prant x setiers par moitié, ut

dicitur. Et li remenanz est, pro indivise, au j

seigneur et au seigneur de Sainte Liviere

enssin. Et est estimée la partie dou seigneui-

par moitié xv setiers.

Et sur le four de ce lieu une mine, par

moitié fromant et aveine. k

Item en la dcime de Pargné, xvi setiers.

par moitié fromant et aveine, de rente assise.

Item en la grandie de Mintuel, de rente

assise xvi setiers aveine.

Item à Tornisel. pro eodem, un setiers. l

par moitié fromant et aveine.

Item au Moine, ou terraige. un setiers, par

moitié seigle et aveine.

Item à Aucignimont, pour conmandes. esti-

mées quant à ores vu setiers d'aveine. m

Item à Belaume, sur Perrinet l'Escuier, de

rente assise v setiers, par moitié fromant et

aveine.

Sonme : iiii" lxwii setiers i quarteron

d'aveine. n

Sonme dou fromant : x\iiii setiers,

I quarteron.

Sonme dou seigle''' : xxiiii setiers.

Et est à sa\oir que fan doit de ces blez :

au prieux de Sainte Croiz de Vitry, xvi setiers o

d'aveine; ans frères de la Trinité de Vitry,

XX setiers, par moitié fromant et aveine; aus

nonains d'Argençoles, xnn setiers dou fromant,

Item dominus hahet ibidem garenam, ven-

ditam Johanni Margot pour xi Ib.. par an co- p

mancent le premier jour de juyng en l'anLwvn

à crehue de xl s., ex pacto : xn Ib.

Sonme de deniers des chatex, fors de

la prevosté : vu" xm Ib. v s. x d.

'') xiegle A.

lîMI.I.II': DH \ ITKV. !:>'.»

\ UciiiaïU'iil (le liiiuiaiilo : ii biclicz, rsliiiic/.

V s.

Va (I(;:i\t'n;i : un 1,1 sclicrs 1 quarteron esli-

iiie/. ovii li). \vi s. III il.

Et (Ion si'ijflo: x\iiii s(^ti('rs, cslimez xviii 11).

I! Sumina'" de esliinalionc liladonim :

vi" \i Ib. XV d.

lA|)i('cta : i\"' Ib.

V. — EXTKMV DE LARCICUIUV -. facla

per r(M'oj;iiillioiieiii (aiillcriiii le (iocuat ol

(['eiri dicii l'ut Vilein.

Li sii'i's lia en ce lien tonlc jnridicion grani

et jK'tite, et la prevoslé (]iii senlt estre vendue

L 11). |iar an. ni ollin. Et n"a nuls cliatex en

la prevosté, lors que tant (|ne quant li sires

D prant. decliascune lez. de {[enuajfo'^ m s., li

prevos 1 lia, sur cliasruns m s. 11 d. Et sont

estimé par an, cil 11 d., \ 1 11). Et prant l'an de

chasrune rey enssiii wwiu d.. es quieux li

)1 Snnintfi A.

'" L't'xislenci', ail xii" sii'clo, d'iiiie [irévôté coiiilali' à

Lar/i(oiirl i^st iiUesti'O [i.ir imf cbarlo df 1 1 '1 1 (d'Arbois

de Jubaiiivillc, llinlniie des diK'x et i/cs aomti's de Chain-

fiagiie, l. 11, p. 'i-i.'j, noie). Li' cbàti'au de Lar/icourt

'xistail dès lors , mais les premiers registres de lief» ineii-

lionnent sous la rul>ri(|ue de Vitrinro les vassaux

mouvant de eelte forteresse ou qui y devaient, soit la

jjai'de, suit l'estajje (Dncumenis , l. I, n°' '1/17, ^48, /i5o

el 453) : la clièlellenie de Larzicourt elail donc réduite

au rang d'annexé de la cliàlellenic de \ itry. C'est seu-

lement vers la lin du règne de Tliiliaud le Oliansonnier

i|u'elle recouvra son autonomie ; encore n'csl-il pas rertain

qu'elle soil distinguée de la rliàlellenie de Vitry, lors de

l'enquête prescrite en i2.")0 dans le but de dressiT un

l'tat gi'ueral des liefs de llliainpagne (Itùles ilesjlejs du

niiilli' lie Clilliiijiitjpie , n"' !2U|, l'i/g, laÇ)"), i;i(i!> r\

\'^ii)\ mais il en est traité à part dans l'enipiète faite

vers 1 9.h-2 au sujet des biens aiipiis depuis quarante ans

par les églises (iliid., p. ;t'i'>-.'i.'4 3 |.

^' Le gemiage de Larzicoui't, j^enmijpum njnid Lnrn

• uriaiii , est déjà mentionné' vers 1 > 1 o , en un .uticli' des

Feodn ilnihpiiiiie \ Durnmenti; , l. I, n" i^uj-).

provos lia 11 d., ni supra dieiliir. Et est esliini'

li Ijenuajfes. ipiant à ores, jiar an m" x Ib. 1:

lleiii li sires lia en ce lieu, de nieiiu cenz.

le joui- de la sailli .leliaii et de la saint Hcini,

chascun an, \ii s. vid.; ne ni prant l'an poul-

ie seijfneur, de ees cenz. ne loz ne ventes. Et

.si |)rannenl los e| ventes tuil li autre qui cens v

on! ou dit lieu.

Ili'iii II sires lia a (ilianteroc, de menu

cenz. Mil s. Mil d. par an. on li sires ne prant

ne los ne ventes. Et lia en ci; niesines lieu de

(llianleeoc, en rliascun l'eu, par au n s., lors 1,

que li valli't et les pucelles dou dit lieu et au-

cunes jfens (pii en sont franc par cliartre don

seiiriieur. Et est cilz devoirs, appelez bourjjoi-

sies, estimez par an c\ s.

Item li sires lia en ce lieu ferrages, estimez 11

par an xlii setiers, par moitié fromant el

avoine. El si lia un devoir ipie l'an appelle

soingnies, pour raison dou(juel l'an prand sur

ouches et aires Iranches en ce lieu: eslimi' par

an \L\ setiers d'aveine. 1

Item li sires lia en (iliaiiip \iilieil pour

raison de bourgoisic, sur cliasciin li'ii. \ii d.

par an , estimé par an w. s.

Item li sires lia à Woili tiiilli's sur les

lionimes, qui sont estimées jiai' an \i,\ s. 1

Et si prant li sires main morte (|uaiit elle v

escbiel.

Et si ha li sires en ce lien, sur la maison

de la (llieise, [lour gardede renleassise, vin se-

tiers d'aveine. k

Item 11 sires lia illès, de cliascune char-

lotte de ce lieu, une mine d'aveine et un se-

lier d'aveine sur une hooclie, ostiine' par an

les cliarretles \ setiers.

Item il ha par an. à Moiiciaus et à l*oil. 1.

par moitié fromant el aveiiie, de renie assise

XMiii setiers.

Ileiii à \r;;ii\. [loui- raison de sognies, de

rente assise. \v\ selieis d axeiiie.

I ovi ri i>i t II mi' \<AK.

130 EXTENTA COMITATlîS

A lleni à Hiuile Mlle sur lioiclifs, pour liiisoii

de soignies, xi seiiers et iiiiiic d'avciiie, el ii s.

avec ces aveines.

Ttem à Sapignicourt, pro eodeiu, wisetiers

d'aveine.

Il Item à Perllie. proeodem. un seliers une

mine d'aveiue.

Item au Channe , de renie assise pour gai'de

,

III seliers, par nioilié freinant et aveine.

Ilem à Lazioourl, sur lene saisie d(> Tier-

c rion de Nueville, \ seliers el mine, parinoili(''

fromant et aveine.

Item, des noviaus essarsdou seigneur, pour

admoissonnement. xv seliers |»ar moitié l'ro-

nient et aveine.

n Item li sires ha à l'erllie'",de lenle assise,

\ gelines et sur chacune m nb.

A Sapigiiiconrl , xxiiii geiines; sur cliascune

m ob.

A Argué, XIII geiines sens m ob.

E A Lazicourt, une geline sens maaille.

Sonme:\i,Mii gelines, esliinees xmiiis.

Et les inaaiHes valent un s. m d.

Item li siics ha à Larziconrt. sur la

maison lîaoul d'Armes la \ille, de renie

I" assise v s.

Item surToiche le tihocliat.en ladi<te ville,

\ix d. ob.

Li sires n'a en ladicle ville, pre\oslé, ni'

garenne, ne estang, ne autres couslumes, fois

.:, que tani que li prevos prani à \N iliers, comme

prevos, un gisie en la Clieise.

Item domiiius hahel ilii lioscos])arvos.

Sunima'-'denariorum : n' un" mm ib.

Mil s. ob.

II Summal'*' a\enr : u' \i.ii seliers ii bi-

ciiez. ; .

(') Pn-chr A.

(^' SiIII mil \.

'•'' Souiiio \.

CAMPANIE (127G-1278).

Summa frumenliO : iiiT^ xiiii seliers

II Jjichez.

li est à savoir que Fan doit de lié, en la

jure'e de ce lieu : à mon seigneur Jaque de i

Monchabloiil-' xiii Ib.; au prieux de Sainte

Croiz de Vilri, pour aumône, xx setiers; au

prieux de Larziconrt, xxxv setiers; à monsei-

gneur Uogier de Douleventl'', chevalier, xv se-

tiers; aus meziaus de Larziconrt, un seliers; j

aus hoirs ïhierrion de Nueville, lxv setiers; à

mon seigneur Mile dou Bnieil, vin setiers de

l'rouiani et vin setiers d'aveine; à Jehan dou

Prirour, de Vitri, mii setiers de froment et mii

setiers d'aveiue. k

Sonme : ix^^ seliers d'aveiue et xvi se-

tiers de fromant.

Anssins demorent, d'aveine, ia setiers m bi-

chez à la petite mesure; estimé le setier ini s..

valent \ii 11), m s. i,

El demorent, dou froment, lwviii setiers

ni bicliez à celle mesure; estime' le setier \ s..

valent \\\i\ Ib. \ii s. vi d.

VI. - EXTENTE DESPARNAYC', facta per

recogniccionem Johannis de Marueil
, prepo- m

sili dicti lori, Johannis le Truant , Coleli

Ir Censier, Droyneli le Sergent el Biiclierii

jiidei, juraloruin de verilate dicenda.

Li sires ha en ce lieu toute juridicion grani

et petite. Et la petite juridictions, qui est gou- n

verne'e par la prevosté, si est vendue quant à

ores V' Ib. par an; et des fiez xnn Ib. x s. ; et

C' fniiiianti \.

(-1 Miiiilliiilhnn \.

'^' Ihutniiit A.

") (JVst en ()G.5 ([u'Épernay l'ut (Idiinc' en liel. |iar

l'église métropolilaiue de Reims, à Herbert le Vieux

(Chroniron Frodnardi, anuo 96.")), qui devint Irais ans

pins tard ctinile de Troyes et de Meaux. Eudes de Blois

,

le Iroisième des succrssi'urs d'Herbert le Vieux, y londa

en io32 l'abbaje de Saint-Martin.

BMI.I.IK DE MTin. U\

,\ XV 11), poiif le [liuigc (le .liiv('ij[ii\ ; il iioiii- la

ceiise de (1Ihm(1I\ c, s. : et poui' le juc de (ilidlU

XV s.

Sonme : v" xl Ib. et x s. ''.

f;T SI NT CHS CIIOSKS DKS CIIATKX I(K l,\ l'ilKN (ISTK.

r. C'est à savoir la ([iieste de liouiaiigieis,

(istimée par an c s.

La maisirise des sueurs, estimée par an

Ml H).

El la sergenlerie d'Esparnay qui est toute

<: en esploiz, laquelle est vendue quant à ores

\x\ii Ib. par an. Et ne prant, li serjjens qui

Ta, riens es esploiz, outre x\x d.

Item la mairie de Mont iiaein, vendue quant

à ores un Ib. , et si ne prant cil qui est maires,

en nul es|)loil. outre v s., et ni ha de clialex

(]ue une [jcline sur cliascun liostel de <e lieu.

et sont \xx gelines.

Et sur terres <jui sont dou seigneur, tiois

mines à la ;;rant mesure, de cousliime d"a-

(•; veine par an; estimé cbascun an, gelines et

aveines, \xv s. Et i lia li sires de menu conz

iil iul'ra, \i s. et une maison et un corlil,

mais li l'oretier y repairenl.

Va la iua[)]riede .AIoiss\, vendue à ores ls.;

i- et ne prant cil qui lia celle mairie, en nul

cspldit. l'iens outre v s.

Iteiu la mairie de Pieriée, de Saint .lidu'u,

vendue à ores, xx\ s.

Et la mairie de Grave, vendue à ores x\\ s.

< Et la mairie de (lujs, vendue à oreswxs.

El la mairie de (iliooiy, vendue à mes

XMii 11). El sont !i clialel de la mairii' la

moitié de r.\ s., de menu cou |)()rlaut los et

ventes, estinu'es à la part don seigneur l\ s.;

n et I pré (|ui contient deux arpens, estimé xi, s.
;

1'' (le loliit si'riililf inrs.itl.

I

et sur terres maisons, pre/, et Mgni's. la moi-

tié de Il seliers d";iveiue à la mesure de Maiiieil,

est inie un s. ; et de praage (sir) , ol la moitié' des

los et ventes (|ui en viennent, estimé à la partie

dou seigneur, lalialiis liez et aumônes, ii iiiiiis i

de vin estimez \ s., et les los et ventes esti-

mées X s.

lliun la mairie de Oir\ . vemiiie à oies

XX s.

Ilem la mairie de .Vliiis '', vendu»; à ores j

XI. s.

Item la moitié des Isles, vendues à ore.s

i,x s.

Item la mairie de (Iliymerv. vemlne à ores

LXX s. K

Et eu ce lieu lia li prevos, sur cliascun leu.

une mine (Taveiiie à la iiiesiiie d(! \erliiz;

estimé par an \x setieis. eslimez i.x s.

Item la mairie d'Auiiov, xendue à ores

XII Ui.; et i lia de cliatex xi d. de ceiiz, au |our i.

de Pasques; et porte los et ventes, l'^t si prani

li jirevos, sens ce, des conniandises de .laiou

XVI s. VI d. (jnaiil a ores, et puent croisirc et

descroitre.

Item ibidem, des honnies saintiex. une m

queste vaiilt par au l s. et x s., dou cougié'

de faire le puni entre Toui'ssiir Marne el Condi'

pour admeuer les foins!-'.

Item li jirevos lia sur le paage de Condé le

seurplns de vi Ib., qui \aiilt ii ores xxx s.
;y

Item in mairie de Keniiucs, vendue (juanl

à ores xiii Ib. \ s. l'^t praul li maires roage et

un d. sur cliascun liostel. eslimé jiar an xl s.,

et si ha ventes et vesleiires sur les terres (jui

doiveiil la garde des larrons. Et esl à savoir o

i'' Ai-his A.

'-' Délruit sans ilouU' ili'piiis longtemps, i-e pont

n'i'sl li|;iin^ ni snr la carte do C.issini, ni sur celle ilo

ri'llal-innjor.

135 !•: X T E N TA C M 1 TAï U S C A M PA N 1 K (127 0-1278»

A (|ue, si com i'an dit, li sires lia en ce lieu

foules les amendes i|ui sont esploitiées, seinz

eschevins; et es amendes qui sont e.xploitiées

]iai' les eschevins, ne pi'ant li sires que le quart,

el cil de Saint Mange de Chaaions le quart et li

it widame la moitié. Et prant li maires la quarte

partie des trois plaiz generaulx d'ice lieu, esli-

me'e celle quarte parlio vu s. ix d.

Et est à savoir que, de la seignoiie de

Champaigne, est tout de'^' Fcniercs jusques à

c la porte Saint Micliiel; et si ciuinie aucun

dient li sires, de Champaigne v prant assez,

(|uar il dient que la seiguorie de Champaigne

dure jusques à la Trinité' <-', et se part la jous-

tice dou seigneur de Champaigne et de l'eves-

D ([ue de (Jhaalons par le cours de rvaue'-".

Item li prevos d'Esparnay ha les comman-

dises de Chaaions, et sont ces commandises

(jue cil de Chaaions qui sont marchent, et

hont nez en Marne el sont souz la garde don

E conte de Chiunpaigne, il en ont la iellre dou

[irevost et doivent chascuns w s. par an.

Et pour la terre des draps, ut inlia, \ s.

Item la mairie de lîecy, vendue quant à

ores IX Ib. Et sont, des chatex de celle mairie,

F IX setiers de bief de couslurae à la mesure de

Chaaions, par moitié seigle et aveine, estimé

L s.; et \i! s. de menu ceiiz portant los et

ventes, estimé xii s.

l'^t chascune charrue de ce lieu doit au sei-

c giieur, chascun an, eu mar^ \i d.. el eu mav

VIII d.; estimé par an wviii s.

C) des A.

'^1 Ce toxlc oITie un vil iiileriH au jioiul tti' vue de la

liuilte qui séparait le comté de Ctiauipagne du comté-

pairie (le Cliàions, apparleiiaut à l'évèque de celle ville.

'^' Le cours de la Marne sépare encore aujourd'hui

le linaj-je de I''a[;nières de celui de Cliàions, sauf tou-

telois au faubourg do Marne, qui. situé sur la rive

gauche de la rivière, l'ait mainlenani parlie de la corii-

Miinif de (;haliins.

Et xn s. de chevage, quant à ores. El est

cilz chevages que chascune l'enme de ce lieu,

(juant elle se marie hoi-s dou lieu, elle doit

II d. pour son chevage, par an. u

Item 111 setiers de vinage, estime' par an

Ml d.

It^m , ut infra.poui- gelines et autres cous-

tuines. L\ s.

Item la mairie de la \anne, vendue quani i

à oi'ps \vm Ib. , et sont des chatex de celé mai-

rie li forages et li doeves'^'. De la quelle li

forages est venduz quant à ores vl s.; et li

eschevinages venduz à ores l s.; et le treceu>

et l'erbage estimez par an vu s.; et courvées j

estimées v s.

Et en ce lieu prant li prevos, sur chascun

hoslel, VI d. par an, le jour de Saint Mange:

estimé par an xxxii s.

Et, sur chascun feu de ce lieu, ini moilons k

d'àveine, estimez par an xi setiers, à la me-

sure de Chaaions; estimez i-xvi s.

El reste aveine nest i)as de la mairie, ne

li M d. dessus diz.

E[ibi, ut infra, de ceiiz, xx\ s. i.

Item la mairie de Juveigny, vendue quant

à ores un" Ih. x s.

El sont des chatex de celle mairie :

Li praages de Juveigny qui est venduz.

(|uant à oies, xli Ib. x s. ; et se lieve cil praages v

que li simple, qui delVendre ne se puent, eu

sont grevé; et cil qui sont fort, qui se puent

defl'endre. en sont déporté. Et dit Jehans Co-

quet que cil praages ne puent estre vendu que

à II personnes. Et li maires, et li dui qui ces >

i
prages achielent. puent mettre paistre en ce>

prez, dont Tan doit ces praages, chascuns une

jumant et un poulain. Et Jehan Cervel dit que

''- ilvere: a.

nAII.I.IE l)K VITi'.^.

A (le (fi III |)()iil;iiiis Miiil cil don |),ns |ilaiiili/.

iiKileiiuMit; l'I soiil fiicor plaiiiliz les {jens,

que li maires de ce lieu piaiit el viuut (iraiidre,

(,'z prez d(! ce leu, lierbe |)()ui- ses clievaus el

pour ses Lestes el [loiir son liostci.

r. Item 11 laucliies et trois quartiers de pré,

eslimées .x\x s., mais il sont mis (!ii la vendue

des praajjes; et, de menu cen/. porlans los et

veilles, 111 s , et valent par estiinacion les los

et les ventes m s.; et de Ireceiis, xvii s.; et

i; courvées, qui sont que cliascuiie charrue de

ce lieu doit, cliasciin an, \iiii d., des ([iiieux

li maires lia la partie dou sf'ifjiu-iir, do \iii d.

m d., estimée celle partie par an \i s. ; et le fo-

rage, estimé par an, xl s.; et le deime vendu

1) quant à ores lx s.; et les deus esrhevinages,

vendu/, quant à ores i, s.; el, ut iiil'ra, viii lli.

de la taille.

Item la mairie de \ssi', (jiii ost vendui'

quant à ores l\ s.

K Item la mairie de Aiilioiiai, vendue ijuanl

à ores xv s.

Ilem la mairie de Tours sur Marne, vendue

quant à ores ia s., sens le quart des amendes

de la justice Saint Morise. estimées lv s., les

r quieu\ li pievos praiit.

Item à Buissel li prevost puet dospendre. .

.

Item la mairie i\f Fontaines, vendue (|uanl

à ores \ s.

Kt a li piT'Nos. sur cliascuii leu de ce lieu,

(. une mine d'aveine; estimé wiii setiors d"a-

veine à la mesure de Tours sur Marne, valent

i\ seliers à la mesure d'Iîsparnaj . estimez

l.llll s.

Item à Manii'il ' est vendue la loairie m II).

H \ s. l'it i lia de ciiiitex ipii sont au prevosi . de

"• Alari'iiil-MU'-A\ iijjiiLc un iiniiilin' (te- cliùli'tlcrMi'-

(li> (!t]arii|j;ij;iif it.iiis !'- driix icjji-lre- ili's iii'l- d'' ("li.iui

menu ceiiz, \vi s. dont riine partie porte los

el vtMites. et l'autre partie n"ei) porte nuls; el

\L s. de cenz, ut iiilra; el des viuajjes Lyé

Tourpesid un mui et demv de vin, estime/,

x.vv s.; el trois quarterons de lioiiiaiit sur les i

terres, ù la mesure de .Marueil, estime/, vi s.:

et nu seliers d'aveine à la vie/, un^sure de Ma-

rueil, de rente, sur terres et sur maisons,

estimez xvi s.

El ibidem ha li sires ii seliers do fromanl j

à la mesure de Marueil et vi mnis de vin, es

quiex li prevos ne prant riens.

lu pour la censé dos prez de Marueil,

\vi Ib. xiiii s. Et est à savoir (|iie ciiascuiis ai-

pens de pré en ce lieu doil \ii d. de cenz à k

paier à l'asques closes, et qui ne paie son

cenz à ce terme il doit \ s. d'amende.

Et ibidem ha li sires, en quoy li prevos ne

prant riens, ii seliers de fromant à la mesure

de Marueil, estimez xvi s.; el vi miiis de vin. i.

estimez \\\ s.

.Sonme de Marueil : xxu Ib. m s.

Et est à savoir que li sires a eiiqui son

chaslel''',au quel doivent '' les murs el

les fossez maintes villes daiiviron, el maint w

util j'eut la j'arde un mois de 1 an.&'

Item la maille de iJuissel , dont les aineiide--

sont levées par le maieiir de ce lieu et parles

eschevins; les quex amendes 11 prevos puet

despendre toutes (|uaiit il viaut eu et? lieu, ht n

piifjiie, de 117-? oiuiroii juscjue mtn ta lin Jii rqjiie de

Tliibaïul V, r'esl-à-dir ix cminiiis<le l'an i yli.'î {Uorii-

iiiciils. I. t , el parlicntii-reiniMil p. i S ,i a -M ii . Son .1

1-il (1, ia<)6 et 1171J 6 à i>•^a). Il élail déjà uni à la clià-

letlenie (rKpernay, en i!7r). lors de la ii'dacliou de>

lûtes de liefs l'oimant la i[ualriénie partie de noire lome I

(Voir, nolaniinenl, li'S aitirtes 71 '19. 7i^'0, 7i():î.

7 1 Ils et 717^). — I In trouvera plus loin, jt. i3Sa-i,.

la nieulion île dix tours ou tourelles qui llampiaieiil

l'videinineut le cliàleau, dé» lors (L'clas^e. de Maiviii!.

'' Un mot -eiulili' inani[uer iei d.ms li' 10-.

13'i EXTENTA COMITATUS CAMPANIE (1276-1:>78V

A li reiiu'iiaus si est la luoilié au dit prevost et

l'autro moitié au seigneur, Et est estimée la

oarlie au prevost, sens ses despens. vu lli.

par an, et la paille don seigneur l\ s.

Ilem ii sires ha \inages à IJuissel, iesqnieux

11 H prevos iieve par la main don maieur et des

rsciievins; estimez \\ s.

item li sires i lia d'ancienneté', par eslima-

<"ion, VII Ib. XV s., es quieux ont, de lié, li

clerc de Saint Estienne de Troyes xl s. , et an

i; seigneur en rendoit Tan \x\ s. El li remenans

est au prevost, estimez i, s., ensemble xm mi-

netesi'' d'a\eine, et tant quarterons d'aveiue à

la mesure de Marueil, conme il ha à Chezy

de chevaus; estimez, pour les chevaus el])Our

Il les \M minetes, m setiers à la grant mesure,

estimez wiii s.

Sonme : exiu s.

Item li rois Thiehaus, li lil/., hi acpiisl de

mon seigneur Régnant de Verdelot.en ce lieu.

K de taille assise,par an lx s.; et de nn»nu cenz.'

à la saint Reniy, xxs.; vX de treceus, surchas-

cun hostel, i setier daveine à la viez mesnie

(rEsparnn\ . el ii s. , des (]uieux la chose la moi-

tié est Lorant de Foysel en fié, et est estimé

(• la partie dou seigneur vu lli. en deniers, el en

a\eine lxx setiers estimez \v Ib. i\ s.; el quatre

arpens de lerre, donnez à Symon de lîaconne

pour LXX s. par an; et xiii seliers et uu quar-

t(;ron de l'romant, à la viez mesure de Marueil,

fi estimez c s.; et vi niuis de vin (jue Ton pranl

ou vinage de Buissel, (jui lurent acipiis dou

chevalier de Chanlarde, estimez xx\ s.

Et est à savoir que la ville de Buissel se

gouverne par franchise.

II Item li prevos ha les amendes de la Nueville

à Beau \eoir; estimé par an xi> s.

Ilem ii sires ha en ce lieu, si comme il est

contenu en la cha[r]lre de la franchise dou

'') minelei a.

lieu'", en chascun liourgois qui ha en celle

ville et ou finage terre, xii d., vi à ^oel el i

VI à Karoisme prenant'-', estimé pur an \ Ih.

Et, sur chascune fauchiée de prez de vr

lieu, li sires ha ii d. à la saint Remy.

Et, sur le terrage de cette ville, ha li sires,

de xiiii gerbes, ii; mais li abbes d'Aviler et li i

sires de la Malemaison les ont, pour eschangi'

fait à aux.

Et en ce lieu ha li sires les amendes or-

données, selond les articles contenuz en la

charlre. w

El esta savoir que la <lrùilure dou seigneur

n'i est pas démenée si com elle deust.

Sonme de Buissel, pour la jiailie dou

seigiu'ur : xxwi Ib. ix s.

Summa ''> lotalis de Buissel : xli Ih. i.

II s., deduclis pro l'eodis iii,utibi.

Ilem li sires ha à Tours sur Marne, sur la

priourté de Saint Pierre de Cligny, par an à

la saint Bemy, m s.

Ilem, sur les honraes de Tours sur Marne, ii

el sur les hommes saintiex demorans ou bau

Saint Morise et ou ban de (lamv, taille el à

la vouleuté dou seigneur, estimée pai' an

xxxviii Ib.

Et ibidem, de cenz, x\v s. \

Et la forteresse de la ville est au sei-

gneur.

Item li siies ha, à MontBaain. xi s. de

menu cenz, ul supra.

Kl ibidem ha li sires laiUe sur ses honmes, o

estimée par an \i Ib.

Ilem li sires ha à la Vanne, sur chascune

maison, m d. de cenz; estimées par an x\x s.,

ut supra.

'' La charte île francliiso deia Nomille (c"" do Sainl-

Imoges) ne semble pas èlre par\omie jusqu'à nous.

'-) perntiiit A.

''1 Soiiviu A.

n\ii,i,ii-: DK MTin. 1
:•.

\ llcin li siics lia, ;i Kccy, taille en sos

hdiiiiK'^. t'sliiii(?('.s |)ar an xwiii s.

lu ii:i on ce lieu, en sos"' honmi's cl es

lioniiics sainlcx. lors (jiie en ri'uU (|iii sont

lionino (l(! Saint Manj'c ilc (iliaalons. loinia-

i; liajfcs l't mains iiiorics.

Iloiii à ,lu\('i;[iiv ha li siros. de laillr par

aboncmriil . cliasriin an \iii II).. snKcndas in

Pascale; mais, en c(\ ha uns <lia|i('lains (le

Chaaions xx s. trauinonc.

c Itcni li siiï's ha à Ay, sur la terre qni lu

Afiani le \liniriei'. de rente assise |iar an, xi, s.

Et ibidem, sur la terre qui fu Fescd , viii se-

liers de Iromant. à la viez mesure d<' Marueil.

à paier rliascun au à la saint Martin; estime/,

Il les VIII selieis nu Ib.

Item li sii-es ha à Biau Venir. .
."-'.

Item li sires lia à Fenieres, sur nue pièce

lie terre laquelle lient maistres (niillaumes,

li lit/, linon le changeur d<' r\sle, de rente

i; assise |iar an xii d., ut supra, et viii gelines

estimées un s.

Et ibidem ha li sires laille, ul inira. sur

ses liouines, estimées |)ar an xx s.

Et esta savoir cjne, ou ban de Fenieres, ha

I- terre bonne à conreer draps; mais, en ijuelque

lont de terre elle soit, elle ne pue! estre ven-

due sens le coneii' dou seieiieur. Et de ce que

laii en ha, ha li sires le ipiaii, et li abbes de

Saint Manges de (Ihaalims le (|uarl, et li wi-

c. dames de Chaaions la iiioilii'; eslimi' la pa'tie

don seigneur x s., nt snpra.

Et est à savoir que li sires ha, en touz ses

honnies (|ui demorentà (iliaalons, lormariages

et mainmortes sur niiieble l't héritage.

H Item li sires ha à IJou/.i taille senr ses

lionmes, estimée par an xxwii s.

Item il liaàMatougue'') taillesurseshoumes,

ci ces A.

'-' I^e 1 liillVr iiian(]iii' (l;iîi- A.

'•**! Mntfiiijnic A.

estimé'!! par an i, >. Et est à savoir c|ue les gens

de ce ii(!U sunt assez empirii- pour ce que il

sont inalmené don widame de Chaaions, ne i

il II mil ipii les delleiide.

Item li sires ha à Alliis, sur ses liomi-s,

laiile estimée jiar an viii Ib.

Item à \sles. sur ses lioumes, taille estimée

Ml lll. .1.

Et ibidem ha li sires honnies laillables, des

(|uieux il ha les trois pars en la taille, cl

(iiiiars (lliaiiipidaiii la (juarte partie. I']| sont

estimées les trois parties dou seigneur iiii Ib.

par an. r

Item il est à savoir que il ha hommes à

Esparnay, qui se sont racheté et sont abonné,

que chascuiis bonis mal "' mariés doit x s., et

chascniie l'enie mal mariée v s. de tail|l|e,el

est estimée]iar an i.xxvii s'-'. i.

Item il lia à Mnissv. sur ses bdiimes,

laille estimée jiar an vi Ib. m s.

Item il ha taille sur ses lionmes de (iiivs.

estimée par an un Ib. xiiii s.

Item il ha taille sur ses homes de Gra\e ii

et de Moncy, estimée l s.

Item il ha laille sur ses honmes de Cliiii-

try, estimée jiar an xi> s.

Ilem il ha taille sur ses honmes de Saint

Julien et de Pierry, eslimé'e cv s. \

Flein il ha à (Ihooly sur ses honnies tailles,

estinii's viii Ib. vi s.

'" «|«/(.>S A.

'-' r Mal niarir'i a sans ddule Ici \o sciisilc Tini'sullir'-.

II |iarait iJL'sifjiK'i' dos jicrsoiiiii's di^ coiulilion supi'-

riciire à celle de leur conjoint et ayant iuntracto. par

conséquent, une de ces unions qu'on appelait alors

rrmaria;;e tel quel" (Du Caiige, (Hiixsiiniiin iiieiliœ et

iiijiiiiœ taliiiiltitù, l'dition llenscliel, t. IV, p. a •.>.") ni,

tinariaifc de.savenanli^ (ihiit., t. IV, p. ••()^n), ou eii-

cori' rnu'sinaria|;e- — Je ne nie rends pas compte coin-

rueiit celte taxe des rnial mariés'î peut, à raison ili'

III s. par lioinuie .! de 5 s. jiar t'einine, donner un

lolal de -^ sous, non ilivisilil" par cinq.

VM] EXTENTA COMITATUS

A Item il lia tailio à Oiry sur ses honmps,

estimée xliC' s.

Ilom il lia faille snr ses honmes à Marueil.

estimée par an \v 11), xv s.

Item il ha faille sur ses honmes de Po-

li quancy, estimée xiiii s.

Ilem li sires ha à Cliampignolc taille sur

. ses honmes, estimée un s. vi d.

Item li sires pour la censé d'un saussoi

assis en l'aisance de la ville de la Vanne, iige-

r. lines. estimées xit d. Mais li prevos ditque li

enquesteur, mes sires Phelippes de Desirrée

et maislre GniUaumes de Vilry, li ont com-

mandé que il lieve sur Gervel, de la vourie,

XX s. pour les arrérages que il a pris et levé

D de cel sauçoi.

Item li sires et Tabbesse d'Avenay hontpar

moitié, pro indiviso, une taille que Ton ap-

pelle la taille Roberl le Bourgois sur la ville

à Alhis, sur la ville de Ambonay, et sur Ma-

K rueil, et à Ay, et à Pievix et à Ysse, estimée

par an wiii lili. El ce sont les xviii Ib. de la

taille d'Avenay.

Ilem li sires avait jadis taille sur les

honmes d'Avenay et autres devoirs; mais l'on

F dit que li rois Thiebaus leur quila quant il

ala en Tunes'-'.

Ilem li sires ha gisleà Auuoy, abonné parmi

XIII II), à la saini Jehan.

i'I II semble y avoir ici xli , mais Vi final de ce nonilire

n'est pas prolongé en formr de ; , eomnn' à l'ordinaire.

''' VExIenta fait iri une évidente allusion à une

eliarte donnée le 17 mars 1370, r"est-à-dire un mois

environ avant le départ de Thibaud V pour la croisade

de Tunis, et dont l'original est conservé' aux Archives

départementales de la Marne (fonds de l'abbaye d'Ave-

nay). Par cette clinrte , Thibaud V abandonna à l'abbaye

d'Avenay les droits qu'il avait sur les hommes de Sain-

lieux et sur les aubains du lieu, pourvu que ces droits

ne dc'passassent too sous tournois de revenu (d'Arbois

de Jubainville, Caintojjue ilcs actes des comtes de Cham-

pitj;iH'. u" iîfjo.5).

CAMl'ANIE (1276-1278).

Item à la Vanne, un giste abonné par nu

vil lib. G

Item à Chintry, un giste abonné par an

L s.

Item à Tours sur Marne, sur tout le con-

mun, un giste abonné par an xxv Ib., es

quieux l'esglise d'ArgençoIes prant xv Ib. et 11

Jelians de Sept Saux l s., et le remenaut prant

li sires.

Item à Athys, pro eodem lx s.

Ilem à .luveigny, pro eodem, xn Ib. xiii s

mj d. 1

Item li sires ha le paage que l'on appelle

le travers de l'yaue, estimé par an viii Ib.

Mais il est à savoir que quant Marne gelé, cil/,

paages en vaut tr.ip pis.

Item li sires ha à Esparnay les Noeus Molins, j

et sont II molin ensemble admoisonné par

an x\ Ib. Et les doit retenir li admoisonnierres

et retenir jusques à Pasques lxxix, et rendre

en aussin boin point rom il les prist.

Item il ha la moitié dou Molin Moien, pro k

indiviso, li quiex est admoisonuez par an

xxwi ib. Et doit durer cilz admoisonnemens

dès la Maddelaine lxxm jus(|ues à 11 ans ac-

compliz. Et en ces xxxvi Ib. li abbes d'Espar-

uay ha le quart, et Thiebaus de Vile cl îi hoir i.

Paon l'autre part.

Item li sires i ha la haie dou marchié,

admoisonnée par an, jusques à la saint .lehan

LXXVII, LXXI Ib.

Item la moitié dou tonniu dou marchié, .m

pro indiviso, admoisonnée jusques à l'Exalla-

cion Saincte Ci'oiz lxxvii, par an, cxv Ib. x s.

Item li sires ha sur chascune qui est de la

franchise d'Esparnay, se la maisons est à fres-

tre, elle doit 11 s., et se ell(> est à appantiz, x

elle doit xii d. El sur l'oste qui est par loier en

la maison, xii d. El ces choses sont à paier de-

dans le tier jour de la saint Martin, si coin

il est contenu en la lettre de la franchise,

iiMi.i.iK 1)1-; VI Tin. I:î7

\ l'jiilc spiir fc'''. Kl i'i> l'sl csliini' p-ir .111 m.mii

n<.

Sdiiiiii' |iis(|urs Cl (I l'.s[)arii;i\ : 11'

lin ' w I lli. \ .s.

Item il siri'> i lia li"^ loussi'z de la \ilic, ipii

1! sdiil adiiioisoiiini à l'iibl»'.

Iloîii M sires lin h i\n\honn;\\ . sur rliascim

liniiime ([iii nillivi^ leire. \ii i\. el une iiiiiie,

se il ciillivc sniisbesie; el sui' cliascun linmiiK!

i|ui cullive à l)esle, s'il lia une liesle, il doit

c II s. et un seliei-d'aveiiic; el, s'il lia 11 bestes.

il diiil lin s. et deus seliers (Taveine. I']stiine/

les ilenieis i\ Ib. et. Taveine un^^ x seliers à la

mesure de Tours. Et est à savoir que li setiers

l'ait II setiers à la mesure d'Esparnav. IjI Braii-

I) lais de Damery i
-' lia un" \i seliers et l s.

Iti'iu li sires lia à \lonl l'élis di' ineiiu ceiu

portant los el ventes \\\i s. el i jardin deleis

la iiiole'".

'•'' On M'en cniiiiiiil |.(iinl. !. Ir\lc, cl \t. .l'Ailiiiis (\,-

.liiliainïiilc M |ra lOnjrcUii'Hi' i|im' 't'Iiiliand t\ l'Iemlil h

K|ii'iii;ry It'S |]rivii(''j;es de la coiiiiiiiiiLO ilo 'tVnji's. niiii

'rirHJi'ninistT se"^ IialHliints junir IfS niaiu cinluri'S [tar

eit\ ilurai't la ^ii>'iTC i!<' l'jlîS (ilWi'lioi^ di' Jul»,tiiniilr ,

Ihsloive f/rs ihw^ ri tli'H canilra ilr fjnnnjiiniitr , I. I\.

p. 73H).

'1 i7 >.

'^' La iiiollo Je M(inllrli\ II», pour p.irliT comme II'

pt'iiple, iIl' Moiilalllaiil (l'ii la l'oumiiiiir ili' (diavoll,

mt'snro 38 mi'lros di' iliami'lro l't an mrires ili' liaiiteiii',

l't cite est enciiro (Miloiiri'e île fossi's larj;i'S de liiiil iin'-

Ires (8avy, Meiinurc lopni^rnphiijife ilc ht piwlic di's

fîitulea urcnp''f' aitjnnvirUni fini' le ili'purtcuient de hi

\liiviic , ilaii"^ les Mruinircii dr la Soctrté d'affrifulUire ilc

lu Mni-iic , i\imri' iS.'ii), p. ilill). Oiminc li' miDilie rr

passatje de XErtcnhi , o'elait di'-s t-^^T à p(;ii piè^ ton!

ce ipii ri'>lall de la l'orleresse consli'iiile en (),")•! par

Herlierl le \ jeux, ilepuis comte de Troyes et de Mean\

I (dii-niiii'DH l'indmiiili , anno 9r)2). — La iliàlelli'nie

de Moiitlclix lîjnire an noniliri' des rli.itfllcnii's ciirtilales

dans les pins anrieiiin's parties di'S l't'fidit t'.itmpnnti' ^ i-i.

I 17a { naniiiiriils, I. t, p. .' 1 "-')), puis entre l 1S7 !

1 H)0 (ihuL, p. Sil: elli' In! l'nsnllr unie .1 lu rliàl''!-

Iteiii. de lodi'iii. ^ur le lieberjjeiiieul (pu

lu (liieiii . \ii (L i:

Item pour les piares des \iez estaii/, , sur la

maison tcri Loiaul le lîarbier, i,\ s.

l'.l sur la iiiaison Odiu le (derc. \i, s.

l'd sur la maison O/eiuni Puloiselle, \\\ s.

\i\ sur rautri'(; (b; s(ui relier, il s. r

l'd sur la uiaisiin (|ui fii .leliaii le l'eron.

XI, s.

l'd sur la maison .bdiaii Barbier, "l'uii'

Martin. \\\\ s.

l'd sur la maison i|ui In (iirard de (iliool\. .

M s. M d.

Fa sur i'enirt'e don celier .bdiannel le lil

dame \de. ii s.

Item siij- la maison le lîu(d', \ s.

Iti'in sur la ;|ianrlie maistre lîumdiier. ipii n

tut \aliz don l'ont. \ii s.

Ilein sin- la maison (iarnier don Koiirr,

m s.

Item sur la maison \miet , de leis les bain/.,

MIS.
I

Item sur la miiisoii deleis Tbiebou/, le l'"evre.

\\ s.

Item sur les eslans au meiciers, \i s.

Item sur la terre i|ui siet leis les Nuel's

Molins, Mil s.; et sur une boiidie ibidem, i

MM s.

Item sur la lerre (iaiilier Herinm .de iiieiiiiz

een/. portant \\\ ni s.

Item à Manieil. \;. s. de menu een/, ul

supra. K

lenie d'Lperna\, llden d''sjiefs du roiiUti dp (dtaitipajrin'^

art. i^SS et ".()(<: Duriimi'iils. arl. (iriO, liiiy, Gi.'iS,

(ji.'i'i, (il.'jCi, l>i,').S. 7i()(i, 7
'1 1 1 el 7'i:30|. i't il

semlile ipie eelte annexion date au moins de l'an i"i'i

lihid., arl. ;<-!-ii)). Mais, ^i le ciràleau l'Iait en rninrs

an leujps d't'',ilmiiiid ilr Lancasire, Miiniri'li\ rormail

i-nrore tependani une pelile a;;;;lonii'i-utliin sur laipielli-

\'liilciil(i l'ournil ipielques i-uiieu\ deUiils ; lellc, la men-

liiin ili' liains.

eiiMl ! in: 1 11 \mi'\i.m . 11.

1X8 E\ÏEl\ÏA COMITVTI S C

A Item sur la iilaccRetny Miel"', (juc l'an ;ip-

peile la Moule, en son jardin, m s.

Flem sur la tournelle Y\anl le cleic '"^l, n s.

Item sur une place, laquelle lient Amiez

(lairiers le chastel. \ s.

i; Item sur la maison maislre (niiilaume, qui

fut Adèle, M d.

hem sur la lournellc .Iclian Marge, ii s.

llem sur la cloierie .lelian MaugeranI,

IIII s. 'Il, i. •

'

r. llem sur la vielle grandie le roy. vw s.

Item, sur un pré que Ton appelle le Hier

dou Rerme, \\ s.

Item sui' la maison Jehan Montillel el sur

un cliauip qui siel en Corroi. au cliemin de

D (iuys, lequel tiennent Sébile/, et Perrau/, de

Tunes, lx s.

Item sui' la maison Biondeau le (Huiipen-

lier. VIII s.

Item sur la lournelle. devant la maison Ito-

r, land, \ s.

llem sur la tournelle HuoI le Museeur, m s.

Item sur la masure Mongardée^-'', m s.

Item sur In lournelle ausTonduz, m s.

Item sur la maison Abraliam le juvl', \ii s.

! Item sur la maison Adam le Pesclieur,

VI s.

llem sur la l'osse de la Housse, v s.

Item sur le travail Tliiehaul le lèvre.

VI d.

a Item sur la tournelle le Pannier, m s.

Item sur la place que tient Bertlie devant

Sailli Tliiehaud, \ii s.

llem sur la tournelle et le coitil de la

Nueve Rue que tient JolTroiz li Ferrons.

Il y s. VI d.

C' Ou Nllcl A.

'^1 ('elle lournelle, auf.si liiiMi ((lie iiciit oulits lour-

neile-. nieiilioiini'es r'i-après. Ilan(|iiail cvidemiiienl l'an-

cien l'ilàleaii ronilal de Marenil-sni-A\.

'^ MoHgiinli'c \.

WIl'ANIK (1:>76-I:>78i.

llem sur la lournelle Roland, iliideiu,

\ s.

llem sur la tournelle «pii lu (luillard.

IIII s.

llem sur le courtil Beroul, sur les lossez . i

III s.

llem sur le cortilYsamha ri. ii s.

llem sur le cortil \dam d'Aviler, vi d.

llem sur l'abonnemant des cliambres t\u\

turent à la Maugardée, m s. j

llem sur ii eslauz. les quiex lia ou cliief

de la liale Drovnoz 11 fil Colars. ii s.

llem sur la terre aux Avaleurs, laquelle

tient Perrinez li serorges Morel, ii s.

llem sui' une place, la quelle tient .laiptes -^

de Maroil à Monssussain, ii s.

llem sur une fosse deleis la bergerie Jehan

Marge, ii s.

Item sur la grandie qui fu à la Grivelle.

la quelle lient Guioz la Grosse, xxx s. i.

Item sur une lournelle, lacpielle lienl Huez

Messeyne, ii s.

llem sur Relie la Sarriere, pour i arc

que elle ha es murs de la ville, vi d.

Et sur la moilié de la masure darrers le ii

chastel, v s.

Item sur la maison qui fut à fAIementque

tient Jehans li Hongraz, xu d.

Item sur la place qui fu à falement ''' Ca-

rouelle li clers. xu d. n

llem sur la place dou marcliié qui fu à

l'Alemenl '^l que tient Jehans li Gordiers,

x\ s.

Item sur la fosse ans enfens Roinard.

III s. o

llem sur le Iraval Vilein le IVvre. xii d.

Item sur le mur de la maison Haymoud le

clerc, XII d.
.

''' al lalemeul \.

'^' ni Uilemenl A.

IMII.MK I)H: VITI'.V. lay

\ llom sur Perret, le genre HerlVo\e, |ioiirla

l(!iieiire des l'ossez, \ d.

Item sur tejiirdiii (|ui est es l'ossez darriers

la maison (iarniere, iii s.

Ilein sur la inaisuii Jehan le l{oux. pour

i. l'auvaiil ' . iiii d.

Item sur leritage qui lu niaistrt; Pierre

IJei'ueiHe, w s. M d.

llem sur la leneui-c (|ui fu Marie de Ma-

iiieil , Mr s.

< lleni sur une place devant la liale, (jui est

ans enfens Henrion le Garon , \ii d.

Item sur une maison à la poterne (|ui est

Hem\ A(piinard , m d.

Item sur' la vigne lîoix'rt de Itueil qrri siel

I) en ce rnont. \ s.

llem srrr la vigne le Bougre (|ui siet à Wau-

renelles, \ s.

Ilerir sur- la vigne Hersand qui siel à la

Moele, (pre tii-nt Druyns Mangerons, \t s.

i; Ilerir sur' la \igne Jehan (lorrlon, rpri siet

à Arinoy, \\\ s.

llem sur la vigne au Siège et sur- la \igne

de Ghampperreux qui furent Jehan Denison,

les rpiieirx lieirl \ndriz d"Esparira\ , vrr Ih.

I riir s.

Ilerrr sur la vigne liorrle Mouche, qui lient

Jehan li l'apel.ir's. wxirir s. Va est à savoir-

ipre il Ira mis irri qrrartier de vigne, rpri siet

en IJelloe. eir ahandorr de l'aire valoir-.

(. llcrir sur- la vigne rpii siet à Gharirp lîeiiier,

cpre Jaques de Maïueil tient, L S.

llem sur- hi \rgrii' ISarrduyn de la Noeioie.

laquelle siet à (iiant l*ierr-(! et sur le pr-é dorr

seigrrerrr- ipri siet en la pr-aerie d'I'lsparrray. et

ri ciiiilii'ril l'iiMioii \ri lau(-|ries. \i lli. |-]| esl à

sa\<irr- qire. pmrr- ce l';iii-e valoir-, il ha rrris

à harrdnir sj \rgrri' ihiu Sie[|e qrri lu le Selerri'r-

(le .Se/.arine.

f'^ inutr hninmit k.

llem srrr- la \igrre ipri l'nt Samovrr le juyl,

(•I srel eir llr-eiloir . la (|Uelle lient la lerirrrie r

(iai-nier |(le| la llale, \ s.

Iterir sur- la Icrrerire Perrel Gharr\el. ipii r-iel

à la porte (Iliaalonge '', un s.

llem .sur- Martin et Goliir hl/. Mear-d - de

l'"la\igiry. de cerise assise. \ >. i

llem li sir-es ha es hoirmes et es lerrrrres (h'

Saint Martin i^t doir Terir()le et des clitnaliei-s,

(leirior-ens à Kspairiav. irn dcNoii- ipre Ton ap-

pelle :irrdei/.. porrr- le ipiel devoir- I au priel

panre. sirr chascirn de ci'S ' liorrrrres el k

l'eririres rprr orrt vignes, jrisipres à riir ririri de

\ru il la \ie/ mesirie. Mes ce se r-ecue\r-e '' eir

deirier-s conveiiahlemeiit. seloiid ce cpie chas-

(-rius en ha. Estimé. (|uarit à ore.s, pararr \i. s.

Ilerrr li siri's ha en ce lieu, sur rrrazrnes. i.

iiienuz villages; sur- rrne masirr-e nue piirte,

sur- une autre une chopine. Et sont i-sliim- cilz

menriz vinages à v s. par- an.

Item il est à savoir- (pri- li sii-i'S avoit jadix.

à Hocv, voei'ies pour raison de la (prelli- se m

metoieiit en la commandrse et err la garde de

seigneirr-, Ir rrrrs piiirr- ri ri m ni de \ irr . li autres

pour- I seliei- d'aveine et li auli-es |)ai- ni s. ou

par ir s., li uns pirrs, li arrlres moins. El est

c-e estirrre' par an l s. Et (-(• ap|)elle Tau. es \

livres, conmarrde/, el vrriages. ni sripr-:i.

Item II sir-es Ira nu devoir-, à Toiirs sur

Marire.rpie cri de llnv et de Diiiaril (|iri ;inior-

nerrt \iu coutremont I iaue. si doivent v\\ s.

porrr la pelice à la dame. El ci-sxw s. p.ire II o

piemreis. cl li :nilre <pii a|n-ès vieiiui-nl en

sont (prite. l"-l <-e devori- apelle l.iii. es livres,

le lirv vage(^'.

' (!"i'sl-H-diri' lii |M>i'l(' par' l.nmelli' on se iliii;;i'iiil

M'is Olh'iloiiM, iHirtd (îiilalinimra.

(hf'ttftl k.

'•') (V'.S *.

^' n-riH'i-rr A.

'' on ItltjiHll'^r \.

l'iO :\TE\T\ COMITATLS C \ \ll'\ \ I !•:
i I :i7(i- 1 :278 i

A Iti'Mi un cliaiiij) IJ.'iuiluyu do (liiys, assis en

(lorroi . vi d.

Ilciii siif \o j)ressoiii- Girard le Dan. à la

jKltfSIH', III s.

[teiii li siri's lia, à (iiaiil l'ierrc. un dt>\oir

Il ijuc l'on appelle forage pour lequel en prani,

eu chasciiiH' maison ou Ion tient l'eu, m d. et

une mine daveiue à la mesure d'Ksparnay, et

une geline. Estimé \ s. , x setiers et \\ ge-

lineS. .1. Illi . (i;,'! IMj- .1 r. K'I !'Mli

e Item li sires ha sur un maisons de la rue de

\umois, cesl à savoir sur la maison (iolaut de

la Haie, le censier, Martin d'Ay, Huet Helié,

l'I la femme (lolerel. un mouton en main.

Mais li grenelier don seigneur ont ce laissié

I) jtasser par lonc temps, pour u s. par an.

Item 11 sires ha [à] Esparnay, par tout dehors

les murs en chascune maison, et dedans les

Miiirs en aucunes, une geline. Estimées par au

c geliiies.

i: Item il est à savoir que li sires ha, en la

praerie de Mardueil. vinages sur prez qui

montent w niuis devin, des quiex la moitié

est aus hoirs de Vaudenois. Et porte cilz

villages los et ventes, et sont estimé li mu

F muis dou seigneur m.mii s., et les los et

\eutes esliiiiées \\x s.

Item li sires ha à Ysse. sur chascuu hoslel,

une mine d'aveine et \ii d. ; et eil qui ont

cheval si [laient un setier d'aveine et ii s.; et

I. cil (jiii en a trois doit ii seliers daveine et un s.

El sont estimé li denier \n Ih., et laveine

i.w setiers à la mesure de 'fours sur Marne.

Sonme dou ceii/, d'Esparna\ : i-\nn

Ih. M s. \ d., et vi" gelines esli-

11 mées XI. s.

Suniina ''' totalis dou cors d Esparnay:

ni' i,\\ Ih. V •». nii d.. iif sujira et

in Ira.

c S<„l,.n, A.

Ilem il est à savoir que toutes choses (|iii

doivent vinages doivent los et ventes, et toutes i

autres choses ne doivent <{ue n d. de los.

Ilem li sires ha à Azi . sur la c(U]mune,

Li lli. lin s., des quicx prannent jioiir le lié,

si coin il dient, uiessires Pierres de la Maie

Maison, pour monseigneur Giiion de Wous. i

\\ Ih.; et messires Symous d \v, \ii Ih. \ s.:

et li chapelains de Moymer. \ii Ih. \ s.; el

fesglise d'Argençoles \ Ib.

Sonme : i. Ih.

Enssi deiuorent au seigneur wiiii s., que k

fan appelle le lié Hertraml V'oar.

Item li sires i ha vinages sur terres, sur

prez et sur maisons. (|ui soloient monter xvii

muis. es (piiex ont pour lié. si coni il (lient,

li wicueiis de Marueil, \ muis; et li chappe- i.

lains de Saint Vitre, v muis; et li chappe-

lains de .Saint Maard de Marueil. i muis.

I"lt dient (|ue de toutes amendes, de louz los

et de toutes ventes, li seurplus de vu s. est

au seigneur, el li vu s. sont au maieur el aus m

eschevins de la ville.

Ilem il ha à l'^sparnay paages des chaucies.

Si prenoit fan que à droit respleloil fan.

Item li sires ha à Saint Mange deChaalons

sou gisie , quant il hi vient, et xl Ih. par an. n

Item il est à savoir que la prevostez de

Ksparnav . ensenihle toutes les mairies de la-

dicle prevosté, sont vendue quant à ores, sens

chatev, un' x Ib. \iiii s. ; et li cliatel dou cors

ilEsparnay. sens les mairies de hors, m' lxv <<

Ih. V s. lin d.; et des chatex de hors \''\ Ih.

VII. - EXTKMA DE SWCTU HVLAlilO 's

facta perrecogniccioneiuBertrandi dicii Ho-

' Saint-Hilaiie-lo-Giaïul appartenait, des la fin <lci

mi" >ii'cle, au loiiile de Relhel (Delisle, Noiici' sur /<

ciirlulnire du cumlr tie Relhel, n" 3), qui le lenail on

licf du coinlc de (',liain|iaj;iie (dAiliois de .lidiainvillc.

i:\ii. i.iK 1)1-: vni'.K 'il

A iliii. lirrii.iril le (lleir de Sanclo llyljirio.

.Iciiaii le Ma.ilc cl l'oiirait (iaïKiii, le iloM'ii

(If Sailli ll\ icr.

Li sii'cs
I

liaj en ce lien une iiiaisnn ili- tnsi

dedans les l'osscz . cl si ha iii(dins à ii rocs. Il

i: (|iiol soilI au st'ij|ii('iii' (iiil lij;i'. csllinc/. |iar

an \ii seticrs de \)\el\ [)ai' nioilii' seij;l<' cl orge.

Kl lia li sires four à .Tiinclierj, vendu par an

\i Ib. \ s. Va est à savoirque res trois choses ont

inelier de relenciiiaiil. Kl est ordoniu' i|mc

r: Bertraiis l'oochoiis les face aliricr cl retenir

aus deniers dou seigneui-.

Ilciii ii sires ha en ce lieu luiilc |uiidiilioii

[[rant et jietite. Kl esl la prevoslc de ce lieu

\eii(hie un" \ Ib. par an. I']l est des cliatex de

Il ladicte prevosti' la iiioilié dou paajje esliiiié

par an \\i Ib. ; et csl l'autre moitié ans gentis

gens qui la tiennent dou seigneur. A[ai^ il est

à savoir que li cuens de I5etel, ou temps que

la terre [lu] soue. en franchi de sa partie dou

K dit jiaage les gens dou (diasiie. deSauvile et de

II autres villes iqui deleis. Et est à sa\oir <]ue

li cuens de lietel le povoil faire en manière

qui puisse durer, sens le conte de {Ihaiiipagne,

de C cui fié il nuief. Kt si est desdiz chatex

I ii loiiiiius de Sailli Hvier. estimé par an

v\\ s.

llem li sires ha assises es boiirgois de Saint

Hiler. et est la mairie de l'assise tieu\ (|ue li

uns i|iii lient cheval doit, pour raison d'as-

I. sise. Il setiers d'aveine et i setier de soigle,

Caluli'iiftp tie itctefi tlfn rouîtes itc t .iutiiipaiiin- ,
]\' •î'Tiii. el

il en l'tiiil encoi'e ainsi en laSS (l)i'lisli', !\ohre iléjà

Cili'r, M 1 1 |. Mai*; une di/ainc il'anni'es |>lus laid . lors

clf la ninlt'cliiiM du Limi' des lioinmages lait- .i l'Iii-

liaiid \, celti' terri' a|i|iailenait au doniainu des conile.s

de Clianipagne et loiniail a\ec Suippe 'iiie seule el

mr''uie eliàtelleilie «jualiliee du SiijtjKi vt tiv Sniu ht Elhrm.

Ici, ver> 1376, la |irevôlé est dite siiii|ileuienl rde

Saint-Hiiaire-, el ^ui|>()e est à peine mentioiuie.

'" ,'l il,' *.

III s. de parisis '

, trois gcliiies cl trois char-

roiz par an ; estimé par an vu" setiers d aveine

et iA\ setiers de seigle, xm Ib. en di-nicrs cl

mi" gelines. I']t est à savoir (|ue cil ipii noni

cheval doneiil de ce la moilié. lors que don 11

charrov. cl . >e aucuns ne puet paver, il est ad-

venablez jiar les eschevins. lu esl esliiiie/. ii

diz charidiz par an \ Ib.; mais il esl à savoir

(|ue il poiirroil estre avantages aus bonne-.

gens et au seigneur, se li charroiz |)ovoil csire 1

advenable/. à deniers.

Kt si lia en ce lieu iioviaiis boiirirois. li

quel soni receu par eschiel de plus el de

miuns; eslimé par an un II).

' Item 11 sues lia à Auiierivc un de\oir(pie 1

j

Ion appelle soussie. el vaiiil jjar an \i s. de

parisis - d'assise.
'

-,

Et un autre devoir que Ion appidie ex-liar-

driauv, et \all d'assise])ar au m >. de pa-

risis '''.
K

Et sau\ement estimé par azi cwi .--etiers

d'aveine el 1111 gelines: et en doit cil qui tieiil

cheval i sclicr da\ciiic. cl cil qui n'en lieiil

|)oinl une mine.

Item li sire> ' ha à Sainl llvier |daiz gciie- 1

laiilx. qui valeiil par an à assise \xx s. de |)a-

risis'^ ,et inouloii parau pouilerrcsgiica!iiable>

(|ii il ha la. Et eu paie I an ciiasciin an . en niv

iiiaj , VI s. de louin(U>.

llem li sire> lia à .Inuclierv laille> par an. m

<|ui valent \\\ Ib. pari-;i- ''
: el \ s. |)iiuc le

clerc.

''' iiarixirs \.

' pnrixhx \

^' piirixirn \

.

^ sire: \.

' ptinan-x V.

" iHiiKn-i \.

l'i-3 EXTENTA GOMITATUS GAMPANIE (127G-li78).

K Et (le |)laiz gone.raulx, qui valent, un Ib.

X s., ensembles les cens.

Et les cens Jaque de Saconne xxviii pa-

l'isis '''.

l'it ha en ce lieu coustumes sur terres, esti-

r. niées |iar an i; setiers d'aveines et un jjelines.

Et est à savoir que ce sont coustumes par

pièces et par quartiers.

Et si ha en celle ville
,
pour le . . .

'-> le conte,

\n setiers de seigle. '

'

i; Item li sires ha à Suppe, de cens x\ s. de

parisis ''
; et pour ii moutons, en niay, de

rente assise xii s. parisis. • •

Item li sires ha à Soenz assises, pour les

quiex lan prant à chascun honme qui ha

I) cheval une mine daveine, et à celui ijui na

ciieval un quarteron une l'oiz l'an ; estimé xl s.

Et une taille telle que , en chascune mai-

son ou il ha honme, prani 11 sires trois foiz

Fan, c'est à la sailli Hemy, à \oel et à Pasques.

K xii d.; et, es hostex où il ne ha ([ue l'eme. la

moitié de ceste taille. Estimé par an \v Ib. de

parisis. '

Item li sires lia à Saint Hyler un estang et

les foussez admoisonnez par an à Raoul Poo-

!• chou wiii Ib.

Item li sires ha à Bacone, de laquest qui

lui l'aiz de Huyart de Vaus, xii s. vi d. et xii

[;elines, et courvées estimées m s., et xii se-

tiers d'à veine.

i; En celle ville ha li sires sauveniant estimé

à XXXII setiers d'aveine. Et est à savoir que

ceste chose lu achetée de lluiard , ne ne se

li-ueve mie au l'uer que elle lu assise, ne en

deniers, ne en gelines, ne en courvées; que

''' pnrtHis \.

l-ï Et SI l'il lut rrllr nllr jmni- h' ijfi iiu fjjï \,

*'' ptinvirs \.

celé chose est au povoir de i'ospilal de ii

Gliné, ne n'i puet on mie faire ie talent au

seigneur.

Item des. . .
'''.

Item il est à savoir que, des blez dessus di/,.

doit Tan, de fiez, au Moine de Maires, escuier, i

XXX setiers de seigle et xxx stdiers d'aveine

prins à Saint Hvier.

A monseigneur .lehan de (iuise, ibidem,

vin setiers de seigle et vni setiers d"a>eine.

A .(a(|ueron de Feniere, un setiers d'aveine i

ou sauveniant de Bacone.

A Jehan de Waylemés, escuier, ix setiers

d'aveine pris à .loncherv.

Item il est à savoir que cil de Souraepin se

sont osté de la Iwurgoisie, pour quoy l'an n'en k

respont autre chose.

Il est à savoir qui- li sires ha un giste sur le

conmun de Suppe.

VIII. EXTENTA DE SAINT MENEHOSTC^),

facta per recognitlionem domini Pétri, i.

presbiteri, Waleti de Sonmievre, Johannis

quondam grauetarii et Ade loreslarii.

Li sires ha en ce lieu le chaslel et sa maison

qui ha mestier de grand retenemant, et si ha

'' Il y a ici, dans a, près de trois lignes Idanciies.

(-' La rliaile d'acqnisilion de Saiiile-Mcneliould osl

dater di' sepleiiilne 1201; 011 y voit que le comte

Hugues II de lietliel ci'da celle terre au comte de Cliam-

pague contre le lief d'Inaumonl, J'en donne le lo\le

d'après l'oiiginal i|ui existe encore, aux Archives natio-

nales, sous la cote .1 ig3, n" a) :

rrDilectissinio domino suo Tti[eobaldo], Trecensi co-

miti palatine, H[ugo] liegitestensis cornes, satnlem quani

sibi. Piesentium atlestalione Htlerarum vobis signilico

<[iiod pro l'eodo de tiainoldi Monte, quod niilii con-

cessistis et dedistis, in rei liujiis escambiimi do \cibis el

concède lèoduiii de Saucta Manehylde. tii cujus rei les-

I! \ll.l,ll': l)K VITR\. l^i"

A (oiilc jiiiidiclioii t'(loiili' S('ii,'iloi-i(' jjiaiit cl

pclili'. l'il vjilt l;i |)iev(i,sl('', (|ii;iiil à ores, vi' 11).

Et ci' APIIKS SONT Ll CHATIil, DK LA l'HKNOSTK.

I>;i li;ilc iliiii iiiMi'cliir' i|iii i'>l \('ii(liii' . (jniiiit

il ori'S. vu" II). (; s.

i; llfiii les l)Oui(foisii'S di's villes de Umii' l.i

prcNOsIr. Kt csl ;\ savoir (|UP |)Our laisoii de

boiirgoisii' I au |iianl à \ l'iiicrcs. de cliasciiii

hoiirgois, uns.; à Sainte JVIaneliol, de clias-

ciiii bourfjois, ii s.; à Walemeis, à Daiicourt.

(; de cliascun l)0iiri|ois. ii s.; à Meisuiz. il s.; à

Malricorl. \!i d.; à Viiiers. \ii d. à la [)art dou

seigneur. Au Poiil, à Flori'nt el à Moutois -'

lia 11 sires iiourgoisies, et li eschevin reçoivent

ol les rendent au prevost. A Moriiiiont. doil

Il cliasciins boiirgois xii d. |ii(iir saiiveinenl; à

Sailli Maard sur Auve. |)iiiir i)ourgoisie. à la

part dou seigneur un 11), par an ; el à Kraiis

Sainte (loliicrc l-*', pro eodeni, un lli. ; e| à

licpiml . pro ((hIciii . \i. s.

K Estimées toutes ces lioiirgesii's par an

vi" ini II).

Item à Florant la moitié d un lour. ijui \aull ,

à ori'S, par an un il).

A Moutois. la moitié dou lour ipii vaut \ lli.

,

V i| liant à ores.

\u Meisiiil. à \ eriieri's . à Dancoiirl , à

Maiillricoiiil sont li four \eudii a\ec les mai-

ries et les coili'\ées; esliiiie/. fouis el manies

el courvées. ini" vu II)., si coin il a|iperl ci

<. après.

La mairie dini Meisnil esl vendu m IIi. Si

lia clialex a\ec les esploi/. la partie dmi l'our

et les courvées.

liniiiiiiiim , |ii'i"ii'iilcs lillcras V()l)i>- lianMiiido sigilli moi

iiupressione roliiiral/is. AcUini annu \erhi iiu'ni'iiiill

M" (lii('i'iili'-.iiiia, mi'ii»'' si>|p|i'iiilii-i.~

Ci si i.

'-' MoW/lls A.

'') Saillie (iiirhiirr a.

La mairie de Verrières, wmi II)., ipianl ;i

ores. I']t lia de clialel le four de ce lieu el |e> n

coiiivées, I vinage el l'yaue de ce lieu en

|)artie.

La mairie de Dancourt esl vendue à ores

M II). I*]t lia de cliatex le l'our et les corvées.

Ilf'iii le paage de la Villeneuve au l'ont, el i

vaiill ipiant à ores i,\ lli.

Item de iiKuiu cenz à Sainte Meneliot . par

au, iiii lli.; mais il ne portent ne lus, ne

\enles.

Ilem des 1)|(/, de la prevosté, des lerraiges j

de Moutois, eslimez cpiant à ores wmi seliers

d'aveiue, à la mesure de Reins.

A Nueville, de sauvement, pour raison dou

(piel laii piaul de cliascun lioiirgois i selier

d aveine à la dicte mesure; estimez \l setiers. k

A lieepont, lerrage douquel la moitié au .sei-

gneur \aiil, (|uant à ores, xxv seliers daveine

à la dicte mesure.

Soniiie : un" \ii seliers. \aleiil i\ lli.

ini s. 1.

Souille des clialex de la prevoslé :

nn^ \\i\ lli. lin s.

Ita eslimanliir li es[)loit \iii" \ II), wi s.

Item il est à savoir ijue li liiKirgois des

liours de Sainrie MenehosI diii\eiil cliasciiii>. ii

cliascun an, à la saint lïeniy, ils. à la rermelé

dou l)ourc de la ville, et les réunies veives

dou dit bourc vu d.; mais li bourgois don

cliaslel nmoni ne doiveiil cbascniis (pie \iid..

et la lenme \ei\e dcmiireiiz ou dil cbasii'l ipie N

VI d.

Item cil de Walemei.-^ el cil de Daiicourl.

(diascuns bourgois pour ce l'aire ("'] doil clias-

cun an II s., el la feniiie \ei\e \ii <l. : el reçoivent

les diz deniers li esclievin el li sergent de o

Saillie Meiiebosl.

Ilem II sires ha à l'oiz de censé, assise sur

les limimes ddii lien, par an \\\ s.

l'i'l KX TENTA COMITATUS

\ Et sur in l'eiiiiie île Erpont. pour coiniiinn-

(lise. \ s.

Et sur Itegnaud de Erpont. pro eodem , x s.

El sur VI luaisuies de houaies de Soumide,

acquises dou Temple, L s.

i; De deux comanz de Habecicourt , \ s.

Dou sauveniant Adain le Clerc. d'Auve.

V .s.

Dou fil Jehannel de Beiron. x s.

D'un lioinne et d'une l'eninc de Faloise.

c pour coniiiiandise, nu s.

D'un lionme de Sonmarni'. pro l'odeiu.

ti s.

item 11 sires prenoit à Eincre Ville" . sur

chascun an, i d., une mine d'aveine et une;;i'-

î) Une, pour raison dou sauveiuent. Et sont dou

lié de Busancé.

Li sires lia en celle ehastellerie un devoir

([ue l'an dit le cenz de Saint Yalerl. (pii \aut

à ores Mil s., et v setiers d'aveine, viii setieis

E de froniant et iiii setiers de seigle au vie/.

seller.

Et si ha sur les enfans Pierre de Berry,

pour abonnement, c s.

Et, pour terre acquise à Aimé des Baalars.

F de renz lv s. et via setiers d'aveine.

Item 11 sires ha à Sainte Manehost xii estaus,

qui valent par an vi Ib.

Item il ha. sur chascun boui'gois de Mar-

fricortetdeMoiremon tel de Nuevillette, n {;e-

G lines; et à Florant sur chascun bourgols une

geline. Et sont estimées ces gelines, par an.

XVI" gelines valent viii Ib.

Item, dou sauvemenll-' de la terre uKuisei-

gneur Renart de la Villenueve au Bois, r.mi s.

H et XX setiers d'aveine.

Item, dou sauveniant de Bingnicourt sur

lielouiie * , IX setiers d'aveine à la mesure de

' Liiiiii- Villi' \. _

san'im'iit \.

'' Rpcunin* K.

GAMPANIK (I:>7G-l:>78i.

Ueyns. J'^t est cilz sauvemens tiex que, de

chascun lionme. l'an prani une mine d'a-

veine. I

Item, dou sauvemaiit de la Cidiz et de

Bêle V iile, lmii setiers d'aveine à celle mesure.

Et de ce doit cliascuns bonis une mine d'a-

veine.

Item des aquès de Vaux, en tieniers m s., i

et XI setiers par moitié fromaiil et aveine. Et

esl 11 fromans à la mesure de Reins", qui

valent m setiers au viez seller.

Item, des aquès de Saint Juviii, terraiges.

IX" setiers à la mesure de Biaumont,])ar k

moitié seigle et aveine.

Ilem 11 sires ha à Lonwoy sur chascun

lionme, pour sauvement, une mine d'aveine;

estimez par an xx setiers d'aveine, à la me-

sure de Reins. l

Item li sires ha prez à Sainte Manebolt en

pluseurs lieux, entour xxii l'aucliiées, vendues

par an, quant à ores, xi lii.

Item 11 sires ha en ce lieu une vigne ()ui

conlieiil entour xvi arpens. n

Item le tonné des moulons, estimé par an,

pour la moitié qui esl au seigneur, lx s.

Item 11 sires ha blez à Sainte Manebolt,

c'est à savoir que l'an prant sur cliascun des

gueaigneurs i seller d'aveine, estimé par au .n

xxvi setiers d'aveine.

Item il ba terrages à Sainte Manebost, esti-

mez par au quant à ores xlviii setiers, par

tiers fromant, seigle et aveine, à la mesure

de Troyes. La mesure de l'aveine ne se muet, o

et les i\ mesures de l'autre bief valent xvi à la

viez mesure. Si valent xxxii setiers de seigle

et de fromant, lvi seliers et demi à la viez

mesure.

Item il sires ha terraiges. es qulex il ba un r

setiers de fromant et le remeiiant seigle et

aveine. Et si ha assises en celle ville, où li

sires prant, sur chascun (|ui cultive de sa

r. \ii.i,iK i)F, vrrnv.

A |iio|i|)ri' bcsle, I si'liri' (ijiNciiir; csliiiirz par

au \ scticrs.

Ili'iii li sii'os ha h Mdi'ciiioiit . |)()iir assise.

III sclicrs (TavoiiU' à coie incsuro.

Ilciii li sires lia à Mafricoiirl . des assises de

I! reiilx (|iii ciilfiNeiit et clou devoir (jiie Ton a|)-

|ielle hicliez, qiiar.t à ores viii S(Miers d'aviMne

et II (luarlerons. Et est i\ savoir (|U(^ li denier

(sic) (les liieliezse paie, de cliascMii l'eu, i lii-

eliet pour riisaijje des hateïz de la (Iraiiclie au

c iiois et des lîeluées, îles quieux la ijiiarte partie

est au sei|>neur.

llem li sires lia en eelle ville un selicrs de

rromauf et d'aveine, par moitié', eu terraigi's.

Item à Walemés, assises qui sont prises

n de cels (jiii ont chevaus, de cliascuu qui rul-

tive i setier d'a\eiue; estimé par an lu setiers

d'aveine.

Ttem au Pont, terraijes ipii valent, quant à

ores, Lviii setiers par tiers, aveine, l'roniant

i; et seijjle, à la mesure de Troyes. I']t esl à sa-

voir que, pour Tusai;;»' des bois, doit clias-

fiiiis l'eus de celle ville, vi den.; mais il esl

à savoir ipi il sont receii aveuc les deniers don

paajie.

F item à Chaude Fontaine ha li sires assises,

et est paiée ceste rente {)our raison des hesles

trailians. Estimez par an vin setiers, par moitié

fromant et aveine, à la viez mesure.

Et si ha en relie ville terraiges ipii valent

fi quant à ores xl setiers, par lierz, aveine, l'ro-

mant et seiijle, à la viez mesure.

Item (iii'amues de Walemés, pour leiraij;e.

V setiers, par moitié l'roniant ri avi'iiir.aii

\iez selier.

H llem il ha assises à Floranz
; pour la moitié,

ad pari eu I doinini . m setiers et mine d a\eiiie.

Et des terraijfes de celle ville, vwm sdic^rs

par moitié seij;le et aveine, au selier de

Troyes.

1 Item il lia ;issises à Vci'riei-es, ipii \aleii|

ipianl à ores wii si'tiers d aveine. à la l'raiil

mesure.

I'!l si ha terraiijes en celli! ville, ipii vali'ul

par an mi setiers, par tiers avoine, freinant el

seigle, ad eandem ineiisiiram '". j

Item il ha, à Walemés. terre que l'on dit

la leire de Miconme qui doit par an ii seti(!rs

d'aveine de rente assise.

El di" la terre Diidin lEscolié. de rellr

ville, I selier d'aseiue el un selier de fro- k

niant.

llem au Maisnil ha assises, (pii valet . (jtiaiil

à ores, w setiers d'aveine. Et si ha terre, ipir

l'an (lit la lerre (llymenche, qui rent par au

viii seliers. par moitié seigle et aveine, au l

grani selier.

Item à liraiiz Saiiili' Cohiere'-' prant li

sires sur les terres, pour sa moitié, \\ seliers

]iar moitié fromant et aveine; el dehet inqniri

plus,(piiadiciliir qiioddehemushabere \\\ se- m

tiers de recto reddilu.

Item il lia terrage au Maisiiil qui vaut quant

à ores \ seliers. cesl à savoii' lui seliers de

segle. el le remriiaul aveine.

llem il ha à Donmarliii sur Yevn^, jioiir .>

raison de sauveinanl. \\i seliers d'aveine. VA

prant ou pour raison de ce saiivemenl . sur

chascun hoiime qui cultive, une iniiii» d'a-

veine, el.de ceux qui ne riilti\eiil, de cliascuu

un quarteron. o

Item li sires ha en lerre assise à .Saincle

Maneholl, eu la deime pour la (llialeide.

vm seliers aveine el v seliers el mine rrouiaiil

au viez S(^tier.

Item li sires lia à \iive assises, estimées v

par au vin seliers d'aveine.

llem à Sailli Marc sur \iive. pro <'odi'iii .

Mil seliers da\eiue el nii selier de seijde. au

viez .selier. de petites reiiti'S d(! terres.

f' ntanstirtui A.

' ' (lurhiC)'-' A.

i:ii\ni; m: i ii uii'ii.xi:. - il. 19

tm EXÏEM\ CT) MITATI s

A lleiu li sires ha à sauvemaiis sur ics honmes

(le Viez Dampierrc. di- la Xue \ill<' au Bois, et

(le Reinicoiirt; [el] prant. sur chascun hnnnie

(|ui cultive terre, une miiu' d'aveine. Et est

estimé par an \\ setiers.

i; Item il ha au Maisnil.sur terres qui furent

saisies sur Saint Pierre au Mont, de Chaa-

lons, m setiers de seigle au viez setier et un

setier et demy d'aveine.

Sonme d'à veine : vi' lxvi setiers.

c Sonme de Iroutant : iiir\\vi setiers et

mine.

Sonme de seigle : \i"viii setiers.

Sonme des deniers : \i,ii Ih. m s.

Des aveiiies doit l'an : au chappelain de

(1 Sainte Maneholt. viii setiers; à la t'eniue Ger-

\aise de Walem(3S. \\ setiers poui' lié; à INi-

ilidlas (le WaleuK's, pro eodem wmi setiers;

;i 1111 sergeus lievez, demi setiers, srilicet Gue-

iiardo, à Fritel, à Dueçon et à Colin. Et est à

K savoir (|iie pour ce li('' se doivent cil (piaire

sergent tenir garniz de chevaus et d'armes

,

|iour aler eu la he/.oingne dou seigneur (|u.int

d en sont requis.

Sonme : c \i\ seliers d'aveine.

r De (licto rniuiento ' deheiilur. à i liermite

de lîiaulieu. wi setiers pour aumône; au dit

chasielain, mii setiers; au cliapjieiain de

Sainte Maneholt. v setiers;à l'esnivain. pour

fié. iiii setiers.

I, Sonme : \\\m setiers.

De sigalo dehenturau rliappelaiu de Sainte

Mauehost, v seliers.

Ita estimatiir remaneuria \'\lmi setiers.

piuir le setier vi s.; valent \ infini lli. ii s.

Il l'ieiuaneucia tViiuienti - i>tiiii;iliir i.viil se-

('' Jnniinnlit A.

<'^' fnimniiti \.

CAMPANIE (]iH'>-\-21S).

tiers, pour le selier, viii s.; valent \\\ ib.

\u s.

Remanencia sigali : \i"iii setiers; pour le

setier VI s. , valent lxvi Ih. wiii s.

Sonme des deniers de la grenete- i

rie avenc leslimacion des blez :

\II1I"\I\ 11), iiu s.

Item li sires ha un estang à Aleval et ii es-

tan/, au ru dou Soigny et un autre à Donmar-

lin sur Auve; li quel sont admoisonné à Mau .1

Roy de Syvri , à m ans, dJ's Pantecouste l'an

Lwvii, si coin il appert du livre des remam-

hrances.

Et des deniers dessus diz, doit on pour fié,

au tiois Jocelins, vv Ib.; à la fenme Gervaise, k

I. s.; à la l'enme Ludemard , c s. ; à l'ermite de

Riau Lieu. c. s.; au chappelain de Sainte-

Maneholt, l\ s.

Sonme : \\\ Ib. x s.

Li sires ha son giste à Relevaux qui siet l

en la confiée de Grantpré. quant il hi va. ou

il prant sur Tabbave xl Ib. [lour le dit giste :

El (lient aucun que, se li moine vuellent haii-

lier XL livres, il sont quite dou jfisle. el en

ont chartre C
. n

Et sciendum quod in dicta villa Sancte .Ma-

nehuldis est coopertor qui di^bel cooperire

doinus doiiiini in castro dicte ville; et liahet

in hladis l'eodum, pro qiio ad hoc faciendum

tenetiir. n

'' L'ailéfjalioii est parfailemcnl exacle. La cliarle en

queslioii est d'avril 1269 et elle slipiile qu'après ia

morl de Tliibaud V les moines pourroiil à leur volonté

donner le f;îte en nalure ou ho Ib. par an. Je donne le

texte de celte convenlion d'après le IJhcr puiifijiciim , des

comtes de Champagne (ras. latin SygS A de la Biblio-

Ihèque nationale), oii elle occupe une partie du feuillet

37Ô r" :

T Omnibus présentes litleras inspecturis, frater G[os-

selinus], Dei patientia abbas Bellevallis totusque ejus-

iî \1I,ME DE \ITnV. I'i7

IX. — l':XTKNT\ DE SANCTO JOHAiWE

DE SLMMA TliKIJA ", lacla p.T iccigni-

cioneni prediclonmi.

1^1 sii'c.s ha à Saint .li'liaii loutt^ |iin(lici(iii

;;iaiil l't pelile. El est Neiiikic la |prc\nslt'' di'

dem loci convenlus, l'reinmistiatensis' "' ordinis, Iti'iin'ii-

sisdyocesis, salutem in Domino sompiternam. Noveiiiil

universi quod nos, in ieco"i]iensalioneni lionoiinn qnr

illiisiris douiinus 'rh[oalj;ildusJ, Dei gratia rex Navarre,

Campanie ol Bric palalinus, nobis et ecclesie nos(r« li-

Ijcraiiler conlulil et dovuie, lenemur euindpm dominuni

regcin ad volunlaleni suam recipere ad gistnm sinim,

auiiis singiilis, ipjaiuloiunKpio Ipsum doininuni rogeni

seniel in anno ad nosiram pfrsonalilor aoi'odere conli-

gi'rit pcclesiam. Vorumplainen, post decpssuni ipsius,

successores ''' sui duniini Campanie, nicliil am[)lius pro

gislo suo in iiustra eiclesia poternnt vrndicari' preler-

«[uam ^L'ilbras turonensium, quandocunique a(i nostram

accederet ccclesiam scmel in anno, ila scilicet quod si

dicta ceci esia eosnialuoril ad gistnm recipere, lioc Hcebit

dicte ecclesie, in quo casu non tenebilnr dicta ecclesia ad

preslationoni peccuuie meiuorate. In cujns rei lestimo-

iiiuin prcsenlibus lilleris sigilia nosira duxinius ajiponen-

da. Actum anno Domini m'cc'lk" nono, nieiise aprili.i

'" Déjà mentionnée en 1 3o3 , la lorleresse, furivricKi

,

de Saint-Jenn-sur-Tourbe, élait alors possédée par liilles

de Saint-Jean (d'Arbois de Jubainville, (Àilalogiie des

actes des cmides de Chniiipajine, n° SgS). Elle apparle-

nail pen après à Gaucber de Nanicuil, lonimele mon-

trent des cbarles de lu iS et laao (ilnd., a" 1 17^1 , 1 3 lié!

et 1370); puis, à une époque <pie les f'rudils nont

poini l'ucore déterminée, elle tomba au poiivoirdu comte

de Cliampagne. C'est ainsi (jue Tbibaut 1\ , en 1 -l'io , pu!

donner, au comte Henri V, de Grandpré, en augmeni

lie bel', tout ce (pie lui, Tbibaud, possédait à Saint-Jean

et dans les villages de la r rivière-) de Tourbe, en réser-

vant, toutefois, la "nioite'i de Saint-Jean et le tballe''

placé devant la motte, autrement dit la lorleresse (i7<i(/.

,

u° KjfSC)). Seize ans s'eioulenl, lc!s clioscs > liaiigenl

de lace, et, en l'iûG, Henri VI de Graiidjiré, lils et

successeur d'Henri V, vend à son suzerain, mojennani

Son Ib. lourniiis, tout ce ipi'il avail à Saint-Jean et dan-,

la cbalelleiiie d'- Sainl-Jeaii (ibid., n" 37O7; cf. Holea

des Jii'J's dti riiiiiti' dr CJfiiiijiotpie , n" 1 .'i.Ti 1. C'est la,

"' l'n'iiinislnt'-i lisis]U<,

'^ snrri/ssurts K.

ce lien pat' an m" Ib. l'iLsonl de la |ir('\(islé li 1;

foui' de Somiie Tombe, de Saint .leliari . e[de

ijaval et d(^ VVarjfiMnoliii.

lient II lonniiisdi' la j'oirc de Sain! Jeliaii.

estime/, ad partent doniiiii x\\ Ib.

Ileui li sifes ba à Sonnielonilii' environ c.

wiiii boui'jjois, don! cliasciins doit un s. el

Il ces pai' ;in. El si ha eiivii-on \i, bonrjfois,

(|ui sont ati seij|neur de Clianipeijjne et au

seigneur de Aantiiel, et paie rbasciins \\\ d.

Si ha li sires de Cbampeijfne la moitié', el ii u

sires de \antneil l'antre moitii'').

Item li sires i ba m s. de ceii/.
,
qne les

;;ens de la Croiz doivent. des terres <|iii siéent

sans doute, l'origine de la prévôté de Saint-Jean, qui

lait sa première apparition ici-mème, dans l'E.rleiiia,-d

une date voisine de 1376, el ji> pense (pi'il n'esl point

sans intérêt de donner le texte de la cbarle d acquisi-

tion de 12/16, d'apiès l'original qui en evisle encore^ aux

Arcbives nationales, sous la cote J 11)7, n" 66.

"Je Hanrris, cuens de GranI l'ié, lais savoir à ton/,

ces (|ui veiioiit ces presanles leslres (pie je ai vandu à

mon cher seigneur Tbiebaut, [lar la grâce de Dieu roi

de Navaire, de Ciiampaigne et de iirie conte palaziii,

quant que je avoie à Saint Jelian seurTorbe et ou llnage,

el an la rivière el an la cbasielerie, si com la cliaste-

lerie se comporte, an homes, an lames, an banc, an

jiistise, an lors, an molins, an eve''), an teires, an

vignes, an bois, an prez et an loiiz autres preiiz el

autres pioleiz, sauf les Uez (pi an (ieiil de moi, jiorouil

centz livres de provenisiens meins quites, des queux

je nie teing bien a paie, et tout(« ces cbouses devan-

diles je sui lenuz à garentir à mon seigneur le roi de-

vant iiomé et à ses oirs, vers tontes genz (pii voudroieni

venir à droit, et, se je dellailloie en ces cbouses ou en

aucunes d'eles,je vueil et otroi ipie li rois de Navaire

devandiz et si oir piii5sen|l] praiidre et taire prandre de

noz cbouses saiiz meHaiie pis(|ue à tant (pi(! les conve-

nances devandiles biss(^nt tenues. An quel losmoijjnancc

des choses devandiles, el por ce que .soient lermes cl

eslaliles, je ai laites sceller ces presanles leslres de mon

Mil en l'an de l'incarnation Nostre Seigneur mil et deux

I eniz il ipiaranle et sis, ou mois de oclolire.-

'') l^e.s ri'ile~ (le liels i;|iiiiieiil lelle |i.iiliiiilaiile.

i.|.

l'iS EXTE^TA COMIÏATUS

A à la Croiz, ou liuagc de Sonme Tourbe, et

puent ces choses croistre et appetisier. Et est

li bans île celle ville et la justice au seigneur

(le Chainpeigne, en tel maniera que de touz

forfaiz et de touz esploiz li sires de Nanlueil

1! prant la moitié. Et sont estimées ces choses

dessus dictes viii Ib. xiii s.

Item li sires ha à Somme Tourbe, sur clias-

cun de ses bourgois, \i quarterons et demy

d'aveiue pour un eschief; et, sur chascun de

c ceulx qui sont si honme et honme au seigneur

de Nantueil, iiii quarterons et demy d'aveine

pour demi assise, à la mesure don lieu. Et

valent environ wiiii setiers d'aveine, ou \xv,

à la mesure de Troyes. Et puent li eschief et

n les demies assises croistre.

Item li sires ha en ce lieu sur terres à champs

\L bichez d'aveine, qui valent ii setiers, à la

mesure de Troyes. Et doivent tout cliarroier.

et mener ou gren[i|er dou seigneur à Saiucte

K Meneholt.

Item li sires ha en ce lieu environ lvv bour-

gois, dont chascuns paie chascun an au sei-

gneur xiiii d.; et ha li sires un four en celle

ville, estimé par an ix Ih. Et puent ces choses

K croistre et dcscroistre.

Item li siies lia en celle ville une foire, oii

il prant pour le tonniu xxx Ib., et cil de los-

tel [I)ieu| de Reins pour la tierce partie xv Ib.

Et toute la justice baute et basse est au sei-

(. gneur. Et sont estimées ces choses dessus

dictes xLii ib. xv s. ii d.

Item chascuns bourgois de ce lieu , qui ha

cheval, doit nii quarterons d'aveine; et, (jui

n'a point de cheval, si paie il quatre (juarte-

II rons d'aveine. Et sont estimé x\v setiers qui

doivent charroier à Sainte Manehost.

Item li sires i ha teriages arables, estimées

par an \i setiers d'aveine.

Item il ha en ce lieu plait banuel une foi/.

I par an, et \aut nu setiers d'aveine.

CAMPAME (127G-1278).

Item li sires i lia un niolin estimé par an

XXXI setier de seigle, au viez setier de Vitrv,

et xMiii setiers d'aveine, au setier de Troyes.

Et puent ces choses croistre et descroitre.

Item li sires ha à Laval environ xxxv hou r- j

gois, dont chascuns doit au seigneur iiii s. à

la saint Remy et un s. à Pasques; et doit

chascuns la courvéc , de tant de chevaus conme

il ha, H foiz par an, en mains et à versaine,

et vault chascune courvéc ii s. vi d. Estimé k

par an xlv s.

Et ha en ce lieu terres qui doivent la faux,

estimé par an xii d.

Item li sires ha en ce lieu i four, estimé

par an vi li). l

Item li sires ha sur chascun bourgois de ce

lieu m d. de taille; estimé rx s. Et puent ces

choses croistre et descroislre.

Item il lia sur chascun bourgois en ce lieu

V quarterons d'aveine par an, à la mesure dou m

lieu; estimé, à la mesure de Troyes, xviii se-

tiers d'aveine.

Item li sires ha à \arge Moliu environ

xxx bourgois, et ha sur chascun, par an, nu s.

à la saint Reniy et nu s. à Pasques. n

Et doit ciiascuus jiourgois la courvée. de

tant de chevaus com il ha, n foiz chascun an.

Et vaut la courvée xxx d.; estimé par an xl s.

Et doit chascuns bourgois ii ces, et doit

valoir chascune oe vi d. o

Item chascuns bourgois doit en meissons

une journée de la saile, qui vault xii d.

Item li sires ha en ce lieu un lour. estimé

par an i: s.

Et puent toutes ces cjioses croistre et des- i>

croistre, et est toute la justice de ce lieu haute

et basse au seigneur.

Item li siies ha en ce lieu, sur chascun

bourgois, v (|uarlerons d'aveine par an, à la

mesure de celle ville; estimé, au setier de q

iiVII.MK I)K \ ITin. I'i9

A Troycs, \ii sclicrs (l'avciiic. Et les doivciil

charrier cl mener à Sain(e Meneluilt.

Iloin li sires ha à Laval et à Warj;eiiioliii

environ un seli(MS (h' seijfh' (h' ser|;eiilerie,

au viex seller de \itry, (|ui sont en peti/. bi-

I! ("hez par tes villes. Et [lucnt ces ciioses croistre

et (lescroislre.

X. — EXTENTE D!' PASSW \\T. fada per

i-ecogniccionein l'etri dicli li' Clerc, de

\au\; Jehan, ([iii lu chaslelains dou dit

c lieu; Jehan, lil Horriel , (iirar(l;s()ii l'rere;

et Pierre Mau lloy.

Li sires |ha] en celle ville son chastel sien

lige, dedans lequel chastel il ha toute justice et

tout esploit ligenient; et en la ville, fors dou

n chastel, luit li esploit de la prevosié sont au

seijjueur et à ceux de Chatrices par moitié, si

conme il est contenu en la charire ([ue cil de

(Ihatrices en ont, scellé(> ou seel le roy Thie-

baut le viel'''. Etipiant il ha junI's, il S(uit par

i: moitié, si connie les aulres choses.

C Passavant doit sun orijjiiii' à une asHOclalioii con-

clu'' l'ii mars la'aa outre Tliibauil le (iliaiisonnier cl

Tabbave de Cliàtrli-fs, (]ui lôda an prince le mont de

Passavant pour y construire une f ville neuvci. La cliarte

de pariage de i\>.tt-2 a été publiée par Alex. Teulet an

louie II des lAiijelles du Trésor dex cliitrtcs{p. 'iGS-'iGg);

elle l'nl renouvelée six ans plus lard, en mars i_i/c8, et

je donne lo texte de ce renonvoilement d'après le Lit/cr

jiDiiliJicuiii , des comtes de Cliampajpie, ([ni nous l'a con-

servé (nis. latin ."iytjSA, 1" 36a r° à 'èlxh v") :

rrNous, Aubers, alibes, et touz II covanz de (cha-

trices, faisons à >a\oir à tous ces cpii ces lestres ver-

ront (pie nos avons donné à Tliieliaut, |)ar la grâce

de Dé roi de Navarre, île Clianipainjjne et de lîrie

rueu |)alais, le mont de l'asseavant ipii -ioloit estre apc-

lée (11' fiolonmont et tons ces cpii manront dedenz le

mont, et de ces qui nianronl dedanz le mont nos p'ani

poriins panre ne issiirs ur aulres clioses, fors ims dn-

lures (le Icmles les rliosos (pi'il tainnul Icirs do (Iriiiui

Li sires et cil de Chatrice ont nu pri'-, ou

(lit lieu, ([ui contient en tour iiii fauchies,

eslim('> par an i, s. et vendu à ores lxvi s.

dit mont ou linage de I'assea»ant et les espirilualitez, en

ti'le manière (pie cil devant diz rois et cuens ou si oir ne

|)orrout Iraire lo marcliié de l'asseavant ne loire deden.s

lo dit moiil, et si i'a\ons acompaingnié à xvii' arpanz

A\' bois l't dr terre, un po plus uu |io mains, li i|uiex

bois est apeli'z li Aloes, et cil bois est antre le bois de

lîiaideu et la vile d'Escleres, fors (jue tantipie nos avons

retenu de ces bois vi" arpens an nosire main por faire

nostre \olauti'^ perpetuelmeut, et si avons retenu en nostre

main toutes les dismes de cest linage et les grans dismes

et les menues, et les espiritues clioses et les iglises par-

rucliiaiis, et il a touz les fors de ces litiages, es (|ues nos

ne panrons naieni , et l'ost et la cbevaurhie as us et aus

coustunii^s de Sainte Manebost, et au toutes les autres

issues et toutes cboscs nos aurons la moitié et li rois Tau-

tre, et, se il i covient mètre conzan choses partables, nos

i métrons la moitié et li rois l'autre. Li home de la ville

paieront de xini gerbes ii, des ipieles nospenrons une por

la disme et l'autre (|ui sera por terrage antre nos et lo roi

par moitié, et les amanrons à la vile à lors cbars et à

lor cbarretes, et se il aveiinil chose par avanlure i[ue li

sergens lerragierres et li dismierres ne soient au des-

chargier les gerbes, au croira lou deschargeour par soni

sairemeut de ce que il dira i|ue il aura deschargié, et

por ce ne demor[r]a pas ipie il ne rande aus seignoi^

disme et terrage sanz amande. Oin paiera de chascun

arpent de vigne vi d. por ci'us lo jor de la saint lieuii:

l't (pii an l'auroil , il jiaiei'oit ii s. por l'amande et le \in-

lisme dou \in por'" la disme qui sera à nos. Kt cil ipii

trespasscra le banc do luur ou du molin, et il an est

atainz, il paiera v s. por l'amande et reslorera le domage.

Li prevos sera mis par nosire assent, et li horjois de la

\ile metront quatre eschevins, li ipiel jureront sor sainz

au commandemant lo roi et au nnstre amsainble <|ui

garderont les droiz lo roi el les noz, et a ces de la vile,

et jiar ces seront les amandes ju;;ies et levées au droit

de la vile: et cbacuii an remueroMi li horjois ces ([ualie

eschevins le jor de la saint Jehan liaptistrc. Et li home,

et (lo lié lo roi et de ces viles et de ces gardes, ne pon-

ront estre au l.i vili' retenu, se par lo roi non. Chascun

hcirjiiis de la vile paiera ii s. de borgisie et vi d. de

l'en/, por ta maison, à pilier lo jor de la saint rieine, et

borgisie et cens, por chacun arpi'nl de vigne ou de pré

50 EXTENTA OOMITATUS GAMFANIE (1^76-1:>78)

A Item un nioliii roninun , et est admoisonnez,

dès la saint Jehan lxxvii jusques à x ans ad-

compliz, pour vi setiers par moitié frouiant et

s'il i est, VI <I. lo jor de la saint Remé, et ((ni an de-

laudroil il paieroil ii s. de amande. Et ([ui lama terre

gaainnable, ou pré ou vigne, il paiera i selier d'avoine

l'andemain de la Touz Sainz à randre en la vile, là où

il seront asené, et qui an defaudroit ii s. por l'amande.

Et se aucuns tient masure an la vile qui ne soit lier-

bergie dedanz un an, Il prevoz la puet baillier qui il

vorra por lierbergior, ne cil qni de\ant l'auroit tenue ne

la porroit rapeler. Et qui vendra yritage, an la vile, li

venderes paiera vi d. , et li acbeteres vi d. Nus ne puel

tenir irilage an la vile se il n'est estagiers dedans la

vile, mais s'il i a héritage, i[l] le puet vandre à eels do

clialel ou do finage, après ce ipi'il l'aura tenu et her-

berjjié un an. S' aucuns dist lait à l'autre en la vile, el

il soil veu d'escbevin ou tesmoignié par deus autres

persones, il paiera por l'amande ni s. Et se aucuns mel

main an autie, et il n'i ait sanc, il paiera \ s. , et au

batu V s., et se il i a sanc xv s., s'il est queneue par

I eschevin ou par n autres prodomes. Se aucuns anvaïst

autre d'arme esmolue, il paiera xx s., et se i[l] le navre

d'arraes esmolue il paiera lx s. et au navré x\ s., et

les conlemenz por la plaie garir. Et si le fiert et il

soit afolez, li afolez aura In tiers de l'avoir à celui qni

l'al'olera, et nos l'autre tiers el li rois l'autre tiers. Et si

rocist,la persone sera an la volante dou roi,elli avoirs

à nos et au roi. Se li uns asaut l'autre an sa maison,

t il est prové, il paiera lx ans. Cil qui fera fause cla-

meur de chatex il paiera m s. , et de fause clamor d'eri-

tage v s. Se aucuns acusoit borne de l'en "', ou de rat,

on de larrerin ou de murtre, et il ne le poroit prover,

il demoroil an aniil pdiiil coni li auties seroit se cil ne

ra\oit prové, et ce sera démené par le prevost on parle

eorauiendement lo roi. Se aucuns met main an esclie\ in

et il est prové, il paiera l s. et à l'escbevin x s.; et se

il le navre d'arme esmolue, sans mort et sanz afoler,

il paiera r. s., dont li escbevins feruz aura xx s. Et se li

< scbevin me[l] main en autre, il paiera autre tel amande

com cil Ternit (pil auroil mise main an lui. El se aucuns

liorjois met main en eslrange bomme el il est prové, il

paieia xv s., don ii baluz aura T s., l't autre tel paiiTa

li estranges se il mest main an bome de la vile. Se au-

cuns brise le marcbié de la vile, soit borjois, soit es-

tranges.il paiera lx s. se il est prové. La faine (pii dira

''I /(lit 1.

seigle, à ia viez mesure chascun an; estimez

XLViii s. Et est assavoir que li diz admoisoin-

neurs le doit rendre niolant, au chief dou i;

vilenie à autre, si come de putage, paiera v s. ou elle

portera la pierre, toute nue an sa chemise, à la proces-

sion, el celé la poindra après au la nage d'un aguillon;

et, s"ele<"' disoit autre vilonnie qui atourt à honte de

cors, eli' paieroil ni s. et li bons ausinc. Se aucuns est

pris an autrui domage faisant, ou an pré, ou an bief,

ou an vigne, ou an vergier, et il est veu]iar la garde

ou par eschevin ou par ii autri'S prodomes, il paiera v s.

d'amande et randra li> domage. Se beites sont prinses à

garde faire an autrui domage, il paiera v s. (et rendeia)

le domage, et se eles i sont prinses sans (garde), li

bues el la vache el li chevaus m d., la berbiz et li pors

I d. Et se aucuns est atainz di' fause niesuire, il paiera

LX s. l't I d. por l'amande. Nuls ne puet panre gage d'au-

truisans joutise, se n'est de son ploige, et, se il le prant,

il paiera v s. d'amande. Li ta\erniers puet panre gag(-'

an sa ta\erne por l'escot d'un jor, et defors nom. Se au-

cuns ne puet paier ces amandes qui sont devant dites,

an porroit panre ce qu'il auroit et seroit banniz de la

vile I an et i jor; et après l'an et li jor, se il voloil venir

an la vile, il randroit le remenant de l'amande et l'ainaii-

deroit à l'esgarl de[s] escbevins. Se aucuns lient par an

et jor am pais, sans rerlain d'orne qni an la \de' soil

mananz, d'an qni an avant il le lenroit am pals sanz

reclain d'ome et de lame. Se aucuns lient héritage an

gages an la vile, i[l] le tanra an et jor et, d'aiiqui en

avant, il le vaudra se il vuet an bone loi deiaiit boues

genz, et se il an a plus i qu'i[l] n'avoit sus, i[l] le randra

à lelui qui li héritages a\oit esté, et se li olrs le \iaut

racheter dedanz i an et i jor, i[lj le puet avoir par lo pris

qu'i[l] seroit \eiiduz. Nnns borjois ne se doit clamer à

autre justice, tant corne an li vora faire droit an la vile,

et se i[l] 11' fait, il paiera \ s. de l'amande et randra lo

domage. .^utre tôle mesuire de \im et de blé, com il a

à Sainte Manebost, corra an ce cbatel et ou linage de

Passavant. Se aucuns borjois de la vile s'en va, il porra

vandre son héritage à bome de la vile, et si aura xv jors

de conduit par la terre lo roi, an bone foi, do roi et des

snens. En autres choses que nos aioraes, lors des bones

de la vile ipii snni ci desus nomées, n'i j)anront rien cil

de la vile, fors que plaine paitures. Et se aucune chose

avenoit qui ci desus ne soit noinée où il aù.st descort,

ele seroit adrecie par l'esgart de la corl de Cbainpal;;ne.

'' cl i-elc ms.

[!\ii.f,iE i»K vrrin. 1 :> !

A tcnnc, en Ixiii pdiiil cl coiim'ikiIiIciiu'IiI ina-

tcnir (sic).

Item li siros el cil de Cliatricfis onl, en ce

lieu, ccnz (II- pri'z et de vijfncs et de Tiicses el

de maisons ;el si onl bour;;oisies (jue Ton rant

\ I! à la saint lU'my aveuc U's du ceuz. Et est à

savoir (]U(' cliasciins arpens de prez el de

\iijnes doit vi d.. et chascuns mes ii il., et

chasciine masure m d.. et chascuns boiirjjdis

pour sa hourgoisie ii s. Et est eslimé tout ce,

c par an, xx 11).

Item li sires et la") dicte abbaye ont. sur

cliascuu de ce lieu qui tient \ij;ne, ou pré ou

terre, i setier d'aveine à la viez mesun-, et est

|)(iur raison d'assises; estimez par an \\\ se-

n tiers. El rent Tan reste aveine, à la Touz

Sains, en celle manière que, de celui (|ui ue

paie au dit terme. Tan en j)uet lever ii s. d'a-

mende. Estimez à deniers vu Ib. \ s.

Item li sires el la dicte abbaye ont en ce

i; lieu lerrajjes gueainnables; estimées par an

]iu" seliers Iromaut et aveine, valent en de-

niers XXXIII Ib. XV s.

Et est à savoir (jue il n i lia riens plus coii-

iinin entr'aux , fors que les esploiz de la justice,

r lieux com il bi chiéeul; et n'est pas mise en

estiinacion , et est la sonnie des choses estimées

Cl devant tex.

Sonme : i.x\i lli. m s.

Si' on aloit à la cour! pur aucun jii[;''nienl un jnii' aucun

l'Sgart, cil por oui an irnit pnioroit la moitié do lii'sjn'nz,

l'I li communs tli' la \iii' l'anlrc. Ne ii rois ni pin'l iiictri'

ci'st diati't no Ii's apaiulanci's fors tic sos niaiiis, m' si nir.

Toutes CCS cliosi's devant dites nos])roinolons et cioan-

tons à tenir et à garder en bone foi à nostre pooir, sauf

In droit anlnii. Se eritages de la vile nos esclii-oit ou au

roi, jiar tor-lait ou por aiilro cliose , nos soiiirs tf'iui à

randri' dedanz an el jor à liomi' de la vil<' ou don clias-

lel, et an tesiuoijjnance di- ccste cliose nos an donasines

ci's présentes l.-lpi's sali'*es di' nos seaux. V.l ce lu lait an

i'a[nj de iji-aci' mil et ce et ipiaranli' sr|il , ou iiio:^ de

iiiarz.-

^'' lli'tn li sirt'x bu n lu A.

Item li sires lia la seignorie doti Pont au

Vandajje: mais de lissue ai' la valeui- don '.

pont, il n'a (|iie le quart, ci! de Chatrices

ruiteiiiie . el cil de Hiau Lieu la moitié. Estimé

la paît doii seioneur, par an, c s.

Item li sinis ha un l'our ou dit lieu, sien

li{[e, estimé par an xi\ Ib. v s. n

Item li sir(^s i lia une \i;jne,el si ba aubres

qui portent l'iu il aucune l'oiz.

Item li sires lia à Villers. de rente assise

pour nom de lerrajje, v setiers el mine d'aveine .

el VI seliers de Iromant, au viez setier. i

Item il lia assises en ce lieu, sur chascuu

honme qui aanne de sa proppre beste. un

setier d'aveine, où li sires pranl la moitié', et

cil de Saint Reiny de Heins l'autre. Estimée la

part dou seigneur i\ setiers d'aveine. j

Item li sires ba à Chaumontois. entre lui

el paiToniiiers que il i lia. de bourgesie sur

cbascun bourgois, n s. ;el sur cbascuii cheval

traibant, ii s.: el sur cbascun buel. xii d , et

sur cbascun asne, xii d. Eslimé par an. à la k

part dou seigneur, vi Ib. Et est à savoir ([ue la

taille leur lu ([uitée pour ce que il demorent

au seigneur.

Unfourbannelqui est vendu . paran . \ix Ib..

des quiex la moitié' est au seigneur. l

Item li sires lia en ce lieu, x\ arpens de

boi/. en bateiz.à héritage, pour chauler le dicl

l'oiii'.

Item li sires lia à Chaumontois cenz à la

saint .Jehan, (jui vaiilt xviii s. m d. à la part ^i

dou seigneur, porlaiil los et ventes.

Et gelines de renie, estimée;- nu" gelines.

Et vin, estimées xi.iii s.

l'^t si ha courvées de charrues, estimées, à la

part dou seigneur, x\x\i s. x

Item li sires ha en ce lieu pn- coniiiiin à lui

el à ses [larcoiinieis, (|ui coiillriit riiviroii

152 EXTENTA COMITATUS CAMPANIE (127G-1278).

Des aveines dessus tlicles délivre l'an à i

iiii sergens fievez, à chascun xvi setlers.

V VI i'auchies, vendues à la part dou seigneur,

quant à ores, xlv s.

Item ii sires ha en ce lieu, sur le molin, à

sa partie, xii d. de cenz.

Item li sires et si parçonnier ont pour-

I! cheiz en ce lieu, dont li sires ha pour sa par-

tie VIII s.

Item li sires ha terrage en ce lieu, estimé

par an, à la part dou seigneur, xv setiers d'a-

veine et xxviii setiers de fromant, à la viez

c mesure.

Item il ha coustumes à la saint Hemv, à

Noël et à Pasipies. de chascun bourgois à

chascun de ces termes, un bichet d'aveine;

estimé par an viu setiers.

I) Item li sires ha en ce lieu, avec les perçon-

niers, m journex de terre.

11 est à savoir (|ue li sires et si parçonnier

ont à Chaumonlois toute seignorie, grant et

petite.

li Item il et si parçonnier ont un po de

pré à Chaumontois, (jiii tu trouvez novelle-

ment.

Item li sires ha ta Bêle Val, proppre à soi,

sauvemanl, c'est à savoir en chascun bourgois

P II s.; estime' par an, ut nunc, i\ Ib.

Et si ha de rente assise, sur le terrage de

celle ville, xiiii setiers d'aveine et xx setiers

de fromant. Et est à savoir que, se il ne venoit

point de bief ou dit terrage, li sires de Dani-

G pierre les doit parl'aire dou sien propre.

Sonme des deniers de Passavant, de

Chaumontois, de Bêle Val el de

Villers, enclose l'estimacion des

blez de Passavant : iiii^^ix Ib. ix s.

V. d.

Sonme d'aveine de Cba[u|nii)ntois et

de Bêle Val et de Villers : li setiers

et mines. Et de fromant : xliiii se-

tiers.

.Sonme : lxiiii setiers.

Et, des devans diz deniers, doit l'an chas-

cun an, au cbappelain de la chappelle de Pas-

savant, XV Ib.; au luminaire de celle chappelle, j

XX s.

Sonme : xvi Ib.

XI. — EXTENTA DE RONASCOI», facta per

rccogniccionem (iuillermi de Verdumel et

magistri Symonis. k

Li sires ha la sa maison, la(|uelle doit gar-

der el retenir Huiars Godeffroy, de Ronnay,

par convenances qui sont contenues en lettres

qu'il ha, qui sont scellées des seaux le roy

Thiebaut et le roy Henry. l

"1 Rosnay clail, au \° t't au xi" siikle, \r clief-ili'ii

d'un comlé particulioi- iclevaiil du comté do Tioyes. Lfs

noms de plusiours di,' ses litutaires nous sont parvenus :

Asse, en 968; Isonibard, antérieurement à io35; Ma-

iiassès, coHSH/n/HS [tosniaceiisis tidrocaliis , n\ io35;eniin

Guérin, qui ibnda, en 1081, le prieure de iMargerie et

prit alors l'habit religieux à Cluny. On a suppose rrque

Guérin n'avait jias d'hérilier et que [le comte de Cham-

pagne] Tln'baud I"' se serait emparé, eu qualité de suze-

rain, des hiens laissés vacants par l'entrée de ce baron

en religion !i (d'Arbois de Jubainvilie, Histoire des ducs et

di's comtes de Champagne, t. II, p. 33). Mais il me pa-

rait inliniment plus probable que l(>s domaines de Gué-

rin passèrent alors au comte de Dammartin, Hugues,

son proche parent, car peu après 1 io?i , le comte Pierre

de Danuiiarlin, fds et successeur de Hugues, mourait

au rliàti'au de Rosnay (collection Moreau, t. XLl, p. 2 3 6).

Ce fut sans doute après la mort de Pierre que Rosnay en-

tra dans le domaini' comtal de Champagne. Il est certain,

du moins, que le comte Thibaud II y avait dès 1 189 un

prévôt (d'Arbois de Jubaiuville, Histoire des ducs et des

cdiiiles de Cliainpagne , I. II, p. /i23, noie). Il n'est pas

inutile de rappeler que, de ia63 à 1371, le comté de

Rosnay conslitua l'apanage d'Henri, fils puiné de Thibaud

le Chansonnier, et lut de nouveau réuni en 1271 à la

couronne comlale parce prince, le diriiii'r des comtes

de Champagni' de la maison de lilois.

\ Item il lia toute si'ijjjnoric l'I loule justice.

i;t se esploite la prevoslé si coni il est contenu

ou chapistic de Troies; et est estimée, selond

ce que elle se esploite or au droit, m: II)., et

wiii Ib. \ s. pour 1<'S liez.

r. Kt est à savoir que li proMis ha. a\er la

prevosti-, la rivière vendue par au. i|uaiil à

ores, xxni il).

Ilcni les aveines des [[istes de (lorlineil. où

le sires ha par an, de ciiascua l'eu, à la saint

r, lleniy un setier d'aveine, à la [n'tite mesure:

estimez iiir"v l'eux. Soiiuie : iin"v seliers. es

quiex niessires Cliaiider(uis lia \i. setii^rs.

Item à Saint (Jrislollli'. \i seliers e(mine

d'areine, au «jraiid setier. pniir ijarde.

D Item à Aunoy, ii seti(MS et mine d'a\eiiie.

à relie mesure, j)ro eodem.

Item à (lorbueil, corn la justice de fois les

sois de Corbueil soit au sei|j;neur loule, et pour

ce appartenist à lui la meselerie et li li<'rba;;es

K de la dicte ville, accorde' fu par mon seiijneur

Pierre de la Malemaison, (jui lu bailli/, de

\itry''>, et par ceuK de Saint P<>i'e de Troyes

cui la dicte ville est, que cil de la dicte ville

en rendroienl cliascun an [.\ s. Et dit i'an(|ue

K l'an en puist bien plus avoir, se li |irevos lii

pouist mettre sergent , laquelle chose l'an soloil

faire au temps le roi Tbiebaiit le jiiesne. \'.\ si

pri'nt li prevos enqui, pour plait jjeneral.

Lxxviiis.; et pou rie rachat des cliev ans, wvi s.

.

r, aucune foiz plus, aucune foi/, moins.

item à Bailignicourt liali sires. pour;;arde.

à la saint Remy. lv s., des ipiiex li \ sont des

chastex de l;i prevosté.

Item à !'"ontenav, |iour le sauvemenl .

H XXI S.

"' Pii'i'i'i' (|r lij Maliiiaisnii <s(mcnliiiiUK', ,'i lili.' «t.'

L:iilli (le Vl|j-y, i/n r".7:!; il w t'eliiil [itiis en iiuSil

(d"\rbois (le Jnljainvitli!, Histoire des durs et des rciiiles

de Cliampngne . I. IV. p. 'iS5, noie c|; ri. I.i tlyvis ,7 /rx

cniisliufies d<' Clininpiiiinie
y $ K) , •:.> i;l •»'!.;

I iiMTi': m: iji nii'ii.Nt. ii.

iniI.I.IK l)K \ ITliV. 1.-,:]

Item sur chascune hoslisc de Puteville,

\n d. Sonme : \v s.

Item li prevos |)rant la vante des laines;

esliiiK'es par an xi. s.

Item la rivière de M(delon. (]ue fan vaut i

|>ar an x s.

item li sires [lia| i(|ui la taille en ses hon-

nies de ce lieu et de la (diastelerie, esliinée,

(|iiant à ores, i. ili. (juitez; mais il est à savoir

ijue pluseur et des meilleurs, pour croiseries j

et pour bourjioisies, esciievissent leur tailbî de

par le seieneiir. n est (|ui les siiieue {nie).

Item li sires ha en ce lieu osl , clievaucbii'e.

main mortes et eschoites.

Ilem il lia paajje vandu, quant à ores, par k

an xvi Ib.

Kt si ha marchiiî; mais li sires ne prant ne

vente, no minage. El si se pourroit faire que li

inairhiez seroit bons et la ville en amenderoil.

Item li sires i ha un |)ress((ur à vin. estiun' i.

par an xx s.

item il banne ijiancbe, loii/e. (piant à ores.

par an vx s.

lleni ii sii-es ha de ('enz menuz, acfpiis de

rOspital, wii s. VI d. jiar an. m

Item li sii'es ha le, charroi de la rivière de

Sois que l'on liev(^ u foiz l'an, à l'asques et à

la saint liemv: estiim'- pai- an c s.

item li sires ha, pour raison de jjiste. ii

Saint Lejjier, de chacun cheval traihant toute \

l'année, de ses honnies v s. — Sdiime : xv s.

— Kl piani l'an nu buef pour i cheval.

Item li sires ha |à| Douemant, pour censé.

\ s. par an, |iar estimacion;mais il est à sfivoir

ipie cesie chose est"' de Saint i.,ej;ierel de Do- o

neniaiil et de .lessaines.

fin quebpie lieu de .lessaines li sire ha en-

viron xi.ii s. par an. par extimacion. Son|t|

es|iijcialmenl e\pressi''es ci dessoiiz.

' et A.

Mi-itmi:nii. ^ »ti.

15'. EVTENTA COMITATLKS (JAMl'AMK i 1 :i76-l -278 i.

A Li ïiirc? lia à DiPiimailiii . pour raison de

giste. par- an l\ s.

A Saillie Tlieuyse. pro eoderu, xl s.

A Fontenay, pro eodem . l\ s.

Item ïi sires lia à \enlumel par an sur

li cliascun l'eu, pour raison de giste; estimé

quant à cesto année xix feuz, pour cliascun

IVu ir s. — Sonme : vwiii s.

Item li sires lia à Ronna\ une place vague.

ileleis la maison Avignon. Locala est. ut in-

C. Ira.

Item il est à savoir i|ue en la prevosh' de

Honnay lia vi mairies, cest à savoir à (lor-

i)ueil. à DoiiemanI . à .lessaines. à l'irauz le

Conte, à \erduinel et à Clourceies; mais elles

D ne sont mie vendues.

Item li sires ha des blez en ceste cliaste-

lerie. à Loiigeville. pnur raisim de jjarde :

\\\ setiers daveine. à la petite mesure.

A i'uteville. nu setiers. jiro eodem.

E A Brauz. pro eodem. circa wviii se-

tiers.

A Saint Legier, pour le gueaignage de Bor-

ret , wiii setiers.

A Bonnay, la moitié dou lerrage; vauit, quant

r à ores, \x\ setiers.

A Doiiemanl. terragc que l'on dit petit ler-

rage, eslimi' par an xx setiers.

En ce mesme lieu lia li sires telle raison ou

graiit terrage. (jue il le doit panre ii foizen

(; i\ ans.

Et si ha li sires en ce lieu un devoir que

ion appelle soignées, estimées par au v se-

tiers.

Et si ha à Jonqueri un petit terrage. estimé

h' par an xxii setiers.

Et si ha en ce mesme lieu un devoir (pie

Ion appelle soigniées, estimées par an viii se-

tiers.

lli'iii 11 Mics. ha à .lessaines. terrage.-- esti-

mez par au x\\ --eliers.

El si ha en ce lieu gistes'^). estimez par

an X setiers.

Item sur Toiclie Martin l'Escorchié. une

mine d'aveine.

Et pour une saisine, ihidem. ii setiers j

tl'aveine.

SONME DE L'ESTIMAClOX DES AVEINES.

Estimé le grani terrage de Donemnnt

XXX setiers. par an xiii" ii setiers et mine;

es quiex prannent cil de la maison Dieu le k

Conte de Troves, xx setiers; ii mesel de Bon-

nav. III setiers; et li chenoine de Saint E>-

tienne de Troves. m" viii setiers.

Item rémanent, de estimacion. cxi setiers

et mine; estimé le setier ii s., valent xi Ib. i.

III s.

Item ii sires ha à.Tonqueri, ou petit terrage.

par an, ii setiers de iVomant au]ietit setier;

et ou grant terrage, en ce lieu, estimé par

an xvi setiers de iioiiianl. — Sonme xviii se- m

tiers, estime/, vi Ib.

En ce lieu sont à retenir les maisons don

seigneur, la haie dou marchié, li pons et li

[iressours.

Item li sires ha à Douemant la censive des n

chevaiis; estimées par an environ vi Ib. e(

plus aucune foiz, es quieux li chenoine de

Saint Estienne de Troves prannent vi ih.,et,

quant il lii ha, [le] remenant.

Et en ce lieu prant li sires, pour chascun i>

buet" et pour chascun cheval, un setiers d'a-

veine et V s. par an ; et prant l'an ii hasnes pour

un cheval. Estimé le bief ix muis. es quiex fié

et esglises prennent, et ii remenans est au

seigneur, qui vaut aucune foiz m setiers. Et p

ce que l'an apjielle ci dessus soignées doit

e>tre appelé nn>sures.

' gistez A.

l'.vii.i.ii: i)K \ iTin. K)!)

\ Li >ii('s lui à S.iiiil I^cjiiim'. sur lis clicxiiiis

ot sur li's biic'ls Iraicns, en li'l cundicion

rdiiiiii' à Doiiomaiil ; cl du tel (•(iiidicioii sont

cil de .li'ss:iiili'S.

Iti'iii la place i|iic li sircs lia à iioiiiiax isl

i; baillit'eà (Àilaul. lii (iiiillaiiiiif di- \i'rdiiiiii'l .

par la main inaistre Hiij;iii^ dr Saint Moiise.

à loiiz jours, |>our m s. rliasoiiii an.

Ili'iu la jirancln; tli' Honuav esl all'i'iiiu'i'

audit (<oli'l et à Jçliaii liose de Honuav, à si\

<: ans i'[tant pins rouit' il plaira au seijjni'nr

l't a la daiiie; pour \\ s. cliasruii au. ù paier

à Bar; cl doiveni la cianclic rcicuir soiilli-

scnriient par iedil Ici uic

\ii. _ i:\th:nta de bello forte '

.

D lai-la |icr rccognicciouciu doniiiii l'ic;;iiaiidi

de Villcrct. niililis; uiajjistri Bejinaudi. cas-

lellani dicii lori. ol 'iiiidonis <lv Hainpi-

jfuiaco. sruliferi.

Li sires ha la jinidictiou |;raul e| pclile

i: eu ladicte \ille. et à \illcrs et à Vileret. je!
|

' La seigineiirie de Bf'aiil'uri , al(|lM^e en juin 1270

If !Iu|;iie.s ili' liollioi, seigneur de Bourcq, par Blanclie

d"\rlois, comtesse de liosnay, lui annexée six mois plus

laid au diimnine oomial, par suile de lavèuemenl

ail comté de Champagne' irileuii tll. mari de ci'llr

piinresse. .le puldie ici le li'xte de l'acle de vente,

d'après l'original conservé aux \ivliives rialionale> sous

la Ciite J -îoi, n ."le :

rNns Hues, liz h- ruiile de Helesl , sires de Bore an

<,liaiupaigue, el je ^ sabeaux sa l'anme, l'asuns à savoir a

\i>/. ces qui ces présentes verront et orront que nos san-

duns et avons vaiidu et an nom de vandue qiiilons et

avons quilfi a iiuin sigiior lieraul d^ Manueil le jun^

.t à imin ^igiini .lacpie de Ooeiguei, rliev.diers, proru-

i.'or- a nolili' daiin' ma dame Blanrlie, lili' jadis lîohert

coule d'Artois, c-onlessi' de Rognai, adielanz an nom de

ladite contrsse, l't poi- li i-t perses lioir", nostri' cliasltd

d'' l!ell(ii-| scaul au la riiutee rie liognui l't ipiaïKpir nos

avons an clialid de Bellort, ri an ladite rliatelerie et es

.iparlenances, c'est à savoir an raiites, au lli'Z, am liois

et am plain , am pr^iz, an t-'ii''^, au vignes, au eau^

.

son iliaslid lion et lorl i|iii' I au iliiil iiieii 1 e-

li'iiii'.

El sues ha. en I aij|iii' (|ili' l'an appelle le

\aii. loiii ipiaiil (pii' rlli' \aiil outre i\ lli.

I',sliiiii' je surplus vil ili. K

item h's jjuez de \illers et Noaili. i|lli \a-

leiil par au environ \i. Ijj.. es (piieiix inessirc>

liejpians a \ lli.; (Iiiillauiiies de Doven Villi",

\ lli.: l'I ma dame ' i\ lli.: cl li >ires

le rcmcuaiil. c,

au jiisliso et an loz autres porlis sans riens retenir, et

l'eritaige que nolile dame Marie, eontesse de Briene.

tient an la clialelerie <li' Bellorl piu' raisiim de doairf,

après .snm decest, el leur vauduns et quiloiis toz anie-

raiges que nos i avons ne poons avoir, c'est à savoir por

vu" livres de tornois nostres qniles, les (|uex vu" livns

de tornois nos avons aùz et recenz an deniers eonlanz,

et des quex no> nos tenons por bien paie et renumuii-

à ce que' nos ne piiissiens dirr que nos n'aiens auz el

receuz les diz vu" livres, et que nos n'aii n'aiens eslii

paie et <pie il ne nos aient eslei liaillié au deniei's coii-

laiiz,et renunçunsà ce que nous ne puissonsdire que ni's

soiens deceii et aiiginnie an ladite vendue, oitro la iiioi-

lié do droit pus, <[a toutes autres eM'epliiwisel barres,

privilèges ilouiiz et à douer, slatiiz et costumes de pal^,

et à toutes evceptinns et raisiins qui [lor raisniu de doain'

(Ol autremi'ul nos porroient aidi'T ou nos boirs. se nos

ou noslie boir an voliens aler ancontre ou par nos ou

par autrui, et à ladite conlesse de Hognai on àsesboiis

nuire, el pnouetuns por nos et por nos boiis au diz pm-

cui-eoi- an nom de ladite conlesse, por li el porses boirs.

à garantir li>s choses dessus dites conin' luuz. au\ bu-

et au ciistumi'S de Cliampalgiie; l'I île toutes ces cboMS

tenir et acomplir si cimi elles siint dessus dites, nos

iiblljiius nos el nos biens, par uoslre lui ibiiièi' niipn-

remaiil, et au requérons e! avons requis uoslre signer

Tb[iebant]. par la grâce de |)eu roi de Navarre, de

Mianqiaigui' l't de lirii' 1 oiiti' palazim . qu.' il . au tesinoig

de ci'ste cbosi', pur 1 1' qu'ele s,ii| plus b'rui(> il pins

"slalili'. t'.iii' melie an ces présentes leires suui m'i'I

avuec li's iioz. el nos, di-vant dit Hues et Vsabiaus sa

raiiiue. au liemoiguaige de 1 este chose, avons seclées de

lois pro|irrs seaus es pii'sentes leires. (ieste Ictre tii

faite et donee ad (diaabms, an l'an Nnslre Sigunr mil

co et sexante ol dis, an mois de joing."

' >',< blanc •\ist.' dans !. Ii'vli'.

lôG E\ TENTA COMITATLS

f. Ileiii. sur maisons ol sut- \igiies. viii s. de

rvin il ia saint Reniy.

Iti'in de ri'iY/.. à ia saint Marliii. vm s.

Item II siro ha. es devant dirti's trois villes,

iiii devoir que 1 an appelle assises, cest à sa-

B voir sur chascun cheval traihant. et chascun

Inief et chascun asne. tel conslunie coni il est

contenu es cha|i]ti'es; estime/. ji^raiL, ipianl à

ores, VII" setiers moitié IVomaul moitié aveine,

et \vi Ui. en deniers, rt cviii gelines.

c Item li sires i ha hoiimes de chief. des quie.x

li homs doit iiii d. et la l'enme ii d. Et si ha

eschief . les ijuiex en prant avec les assises.

Iteui il ha à Tasnieres coustumes sur prez.

Mir (erres: valent par an XL s.

1) Item il ha à Biaul'orl un désert de vigne.

el contient en\iron viii arpell^.

Item il ha à Biaut'ort hlel' sur le molin de

Tylevel : nu seliers d'a\eine.

Item à Taisuieres leriage estimé à ores.

i: pour ia moitié qui est au ^eijfneur. x setiers

de fromant et autant aveine.

Item le terrage de Hiaufort que l'on appelle

lerra<;e de l'aiilel. à \ilhM> et à Vilerel . à

Lantille, à Chavaiiges. à la Brau et à Fonte-

r uoy; estimé, quant à ores, xmi miiis et demy

de IVomanl. et xix muis et demv daveine: es

(|uiex terraijfes li fie\é pranneiit. pour leurs

liez tant, (juil an demore pou au seigneur.

CAMPANIE (1276-1278).

Don fromant et de laveine demorent iiii^* se-

tiers. 1 -1 11,1 G

Item li sires ha un champ ou Val Saint

George qui contient environ vi journeix, el

est admoisoimez v setiers d'aveine.

Item le terraige de Corbucil, estimé par an

1

nu setiers d'aveine. h

Antres choses n'a li sires à Biaulort. fors

les bois, où il ha hien, par tout, environ

xxviii'' arpens en son demoine. Et est samhlant

([ue cil hois auront hone revenue de xxxv ans,

à gislier chascun an iiii"^ arpans à touz jours; i

et auroit 1 an hien de larpenî c. s. Ce seroit

liien environ un'' Ib. par an.

Item il est à savoir que. à Tavnieres. ha

il sires environ v'xl arpens en graerie. OuanI

l'an vand ce bois, li sires prani le tiers; i-l J

qui essarteroil ce bois, il auroil la moitié ou

lerrage.

Item li sires ha là deuv journev de terre

qui' sont esclieu novellemeiit d un bataid.

Item VI den. de cenz chascun an, le joui- k

de la Nativité saint Jehan, les ((uiex Loranz

de la Brau doit sur u journex de lerre au

tinage de (Ihavanges; saisi/, sur ledit Lorant,

bailliez à lui par maistre Hugue pour un Ib.

d'anli'éf. , 1,

11/ (.

i: \lt,I.IK DE Cll.Vl MONT. 157

IV. IJVIIJJK J)K CHAI MO M.

A I
— EVTI' NT \ DR \ ALSSY O, n„.t;, ,,,.,. re-

idjjiiiccioiicm (lomiiii Miloiiis de Broiio,

iiiilili>; .\i(-lu>lMi (le F:i\ ; (iirardi de Va-

lences; \licliiii'li> Tiuijurlm . (le Waissy. «M

Coustancii de Vlaiicourl . (|uon(lain prc-

I! |)nsiti de \ oissy.

i^i j^ircs ha eu ce lieu son rliastel. Et si ha.

(le liirs, une grant maison qui lu nionseigneui-

l'ronioiit de Itcvns. l'I uni' aulte petite mai-

son dedans \v rlia^lel.

i: Ifctii li >ires ha en ce lien loulc juridir-

ction, et grant el petite.

Et sont vendu quant à ores li esploil di' la

pn'\o>lé. estimi' à i; Ih. ; et xim ib. \ s. poul-

ies liez. Et est à Savoie (jue la prexosté n'a

Il nuls rhatexque la vente dou frr. qui ne vault

pas plus de il s. par an.

iti'm II siii's lia l'ii l'I' lieu jiiiéi'. aii\

iisaijfcs des autri's |urécs di- (Ihampaignc

l'stiméi' par au xi" ih.

i; lli'in li sires ha ii iiiidins hannex, cliascuu

à II roes, eslimi'/, |iar an viih.. (piant à (U'es;

mais li sires les doit reli'iiir.

Item 11 sires lia sur les louis dr celle ville,

de rente assise, par an lx s.

C Di-s la lin (lu xi' siècle, le comte Ue Cliaiiipafjne

éliiit (losses'^iiinnp à W assy (d'Arbois de Jul)aiiiville,

Hhloive des lina et des comtes de Cluiiiipagtie , t. I,

p. ir!5 et rio6-5o7), qu'une cliarle de ii'ii nou-

inerili-e le siège d'une prévoté comtale [ihid.. p. 'in.3.

iKile). l/ir» de la rédaction du premier livri' des t'eoda

i^imipaiiie, vers 117--!, la cliàtellenie de VVassy était

annexée à celle de Vitiy (Documcnln , t. I, n°')i78,

.'nSô. i.'jH, '477, li-]H et /i8^i); mais il n'en était plus

ili' liiènie treille au-- pins tard, car reii |iosséde ui\ étal

particulier de ses vassaux, redifje vec l'an laoi (//'/(/.,

t. t , p. 109 " à loli /) I, et, des lors, elle no cessa d'elle

entièceiuenl .-mloiieme.

[iciii li siri's ha sur la maison di- .lainilcr. r

pro codeiii . \\v s.

Item il ha ((iiisluiiifs à Doumarliii à Noël

l'I à l'as(pic.s. \iiii ^. par an.

Ilciii li siiTs ha. en n- lieu. Ici rcs ijui'

li rois Heiiriz aidn-la de Haoulin de Ho- e

hert (aiiirl. (jiii sont admoisoiinécs par an

lui il).

Item li sires ha à Cloiircelles. pniir sau\e-

ment, de renti- assise v s.

Item li sires ha à LouvemonI sur les linaiges, h

pour saiivemeiil. vas. vi d.

Item il ha trois fauchies de pré el iiU'»

[liece de terre, ipii furent monseigneur Perron

de Reins, qui valent par an, de rente assise,

V s. I

Item li sires lia à Ruinhert Maiuil un ' de-

voir que l'an appelle cornage. ipii vault de

rente assise \\v s.

Item il ha sur la maison qui lu Anthniniie

.

pro eodem. v s. s

Item li sires ha vignes à Wavssy environ

VII arpens en |)luseurs lieux; et sont adinm-

sDiinées, à ores, x Ih. xvi s.

Et si ha viii arpens de [irez, estime/, un lii.

|iar an. k

Item li sires ha sur la iiiaistui l.;di(Wi'. a

Vaissv, XII il. de rente, assise de iimei.

Item sur 11 petites maisons, deleis les murs

don chastel , les quiex h lloiieis el .lehaus

\laai7. liennenl; pro eo(!(>m. 11 s. de iiovei. i.

Item II rois Henri/ ariiel;i ,'i (iiiaiine, de

monseigneur <iii\ Holland, terre en iionmes.

en terre, eu bois, adiiioisiuinée quanl à mes

I, s.; mais, rom ce soit li quars dou (iharme.

15S E\ TENTA CO MIT VIT S

A li pnni/, (lou Peigiieui- sfi'oit que li lioine

fuissent jiaili.

Item li sires ha surEslienne deCourcelies,

pour garde, un II», de l'ires, estimées, quant à

ores, vu s.

Il hem inessire> ha Icrrages à Dciiuiiartin.

estimez par an \.\\ii setiers. par niditië fro-

mant el a\eine.

Item U sires ha terrage en la fin de Waissv

que l'an appelle (ÎKurle Hiviere, estimé ii se-

(; tiers par moitié fromant et aveine.

Item li sires ha. à \Vé le Conte, ferrages

estimez xxiiii setiers. fromant et aveine.

Sonnie : \xix setiers aveine et xxix se-

tiers de fromant.

D Et est à savoir que. de tous ces hiez, doit

l'an ans honmes dou hoisde \\ a i.ssy w setiers

par moitié.

Et est à savoir que li sires ha en ce lieu ri-

vière, avec les u inolins et dessus, juscpies au

E Temple. Et si ha fossez environ la ville, et

sont estimé par an l s., et pour tant sont

admoisonni' à mons. Mile de lirueil.

Item li siies ha deleis Waissy m estauz ou

hiiage de Wé le (iOnte; et [ha cil qui] prant

F ia garde de ses eslanz. pour ses gaiges, i\ ih.

Item li sires ha, ou linaige de Waissv. le

quart dou charruage. où il ha eutour l\ ar-

pens. des quiex la partie dou seigneur est

estimée \l s.; les quiex li escrivain dou sei-

c. gneur en ce lien ha pris adès et ha adcous-

turné à panre pour raison de son fié. Et si

prant cil luesmes escrivains. pro eodem. eu

la jurée xx s.; et es eschiés. à Wé le Coule,

\\ s. Il est à savoir que le devoir des eschi('s

u de Wé le Conte reçoivent li diz escrivains et

li clcrs dou prevost, et les paient à pluseurs

gens à rui l'an les doit de liez. Et avient trop

pou que il i hail rciiieuant l't . quani il hi esl

.

li jirevos le pranl.

CAMPANIE il27r>-lâ7S).

En ce lieu est chasfelains Thouiassins de i

Monte Esclaire. qui jiraut pour ses gaipes

XV Ib.

Li sires ha. à .Moustier an Del, son gisie

chascun an quant il hi va. el m' Ib. de rente

chascun an. i

II. — EXTENTA DE CALVOMONTE'», fada

per recognicciimem .lohannis de Gronnav,

Cirardi Lourdel et Domanche Pedes. de

Chauniont.

Li sires ha en ce lieu toute juridiction grani k

et petite, son chastel fort et ses maisons, d
la prevosté qui est estimée, quant à ores,

lin' \L Ib. . et \x s.]iour le fié au chancelier.

Et sont li chatel i)k l^ prkvosté tel.

C'est à savoir li cenz de Chaumont. Et sont l

li cenz paie en telle manière que, quicunques

ha maison en la parroche de Chaumont. il

doit chascun an au jour de la saint Heniv

VI d.; estimez quant à ores, par an. vi\ Ih.

liaoulins de Marac doit v s. d'eschief le joui' m

de la saint .lehan.

Et si est, desdiz chalex, li cornages de la

Maison Hermand,de(-' Jonchery, d'Estries, de

Hoc Marcbis '-^î el de Dernianne el de ('ondes.

' Cliauiiioiit entra dan- ie iloniuine couital au tenijis

(lu comte tienri ff, qui, <>n 1190, accorda aux lialii-

lauls du lien la coutume de Lorris (d'Arbois de Jubain-

vifie, Cntalogue des nclcs des comtes de Cliniiipague,

Il 'loS). Dès lors, il fijjure à litro de cliàlellenie dans

la seconde partie des Feoda CaDipaïue, qui date de 1 1 87

à iic)() (Uiiciiiiienls. 1. 1, p.-jCta, arL 9 1 3o, el |i. çj.'i i,

art. 2^84). En laoâ.fe domaine conilai de Ciiaunionl

s'accrut, par voie d'aclial , des jiiens provenant de la suc-

cession de dame Cbaumonde (d'Arbois de Jubainville.

(ktalogue des actes, n" 6'A(i el (i.'^y; cl'. Dardinenls . I. I,

p. 471, cbartes tX et X).

'-> don A.

i'i Loc. Mtircliis a: les deux mots sont séparés pai-nn

point, comme s'ils désijjuaient deux localités distinctes.

i;\ll.[.IK J)K (.11 \I MONT. 159

\ Kl est cornajjs un dovoirs que cliaseiin.'- ((ui

lia clioval ou beslo liailiaiil à clinnue. de

Maison ll(>iMian(l , do .loiiclicry. d'KsIiii's et di-

lioc Marcliis. il diiil \ii il. le jiilir de lui (|lia-

roisMii' l't à ia saint IJeiiiv. Cil de Dt-niiannc

li (i (le (liindc doivent \ii d.])onr ledict cornajfc,

et ni (|iii n'a lioste tiailianl doit \ii d. [loiir son

coi'ps. En '' cil des i|ualre villes, c'est à savoii'

de Maison lleiaiiand. de Jonclierv, d'Estries

el de Hoc Marcliis'''', pranl li sires le tiers, et

c à Dernianne el à (londe la moitié; estimé |»ar

an. à la part don seij;nenr. \\ Ib.

Item audit Jonclierv un denier de cenz.

[loiir teri'e, à .lonclier\

.

Item il ha le corna;>e de Villers prisié. iil

1) iii prediclo i-oriiajjio; estimé l s.

Item à Crenay, pour raison de jjiste, c. s.

A Faveroles, pour jarde, chascun an lv s.

A Dan Remy.])our {jarde. en chascun feu

II biçiiez d'aveine, el vi d. estimez en deniers

1-: \\\ s., et L biciiez d'aveine. ut inferius. El est

I aveine vendue an compte des blez.

Li prevos ha un gisteàSeris, ijui \aut par

an \ s.

Item la mairie de Villers, estimée par an

|- IA S.

Item la mairie de (ilioiune. \l s.

La mairie de Huisseroles. \\ s.

La mairie de Uorlani-oiirl . l\ s.

La mairie de Maraiic. c s.

li Item li])revos ha à Condes les cha.'iues

III loi/, lan, estimées x\ s.

Item, des chatex de la prevoslé. est la vante

el la lialo, el sont estimé \iiii"lb.; mais pour

la haie nous ha reinlu Jehans de Galrilles,

Il ipii In prevos de (ihaumuni en l'an lwv.

i.\ lii. et si rendi jiour la prevoslé de cel an

nu' VI. Ib. El sires (iirard Lordel dit cpie il

"' et A.

^'' Liir Mnrriilit \,

avoit mise la prevosti- en lannée ensugani a

v' .w lb.,en la main iiionseiipieur (in\ de .Mel-

liipiv. pres(>nt lîezancmi de Andelot el (jaute- i

lin de lioiches. |](iniiis ne trovons (|ue l'an

en ail iriidii. |iar les rides de l'an lwm. i|n'-

ni' 11). , et M. III. piiiir la haie.

Item li lerra;|r.s xaul i.\ -. par an.

Souille des riialev de la prevoslé : j

Min' \ III lli. \ >.

lia veiKinntur li es|)loil \ii" \u Ib. w s.

Possunt e\pediri ad ii Ib.

Item li siies ha à Aigeville. --nr le-- l'ious,

\LM s. jiour taille accensie. i.

Item il lia à Cboigne. sur les honnie^ qui

l'urenl au chapislres de Laingres el i sei-

gneur (îilleherl Miilel. pour taille: estimée

par an \u Ib.

Item li sires lia en ce lien rente de pain. i.

de pourche/. et de geliiie>: estimé par an

\Lvn s. M d.

item li sires ha en iadirle \ille la |ou>lice.

estimée par an \i, s.

Ilem li sires lia à \\ anilelaiiroiirl gisle t\

abiiiini' . par an i. s.

11 est à savoir que. ciiin l'aiibaM' de la

(Iresle lieust \ Ih. d'aumom' sur la \aiite de

Chaiimont . Ii's qniex li pievo^ leur rendoil.

cl celle abbaye heust laiz aquest es liez dnu n

seigneur, ci! aqnest Furent ollroyi' à ladite

abbaye parmi nu Ib. \ s., les ijniex on ap-

pelle, ou livre de la terre, les aqnesijs] de la

(iresle.

Item il ha à ("ihanmonl , don lil Gros, de- o

niei' pour eschief : m s.

Item .lelianiiin et (iirardin de Heclanrourt

.

pour une pièce de pré dessus les jardins, de

CI'IIZ III s.

Ilem de Terriaiil le TixeranI . pour une pièce p

de (erre qui lu mon seigneur ('ulehert. pour

ceiiz \ s.

160 EXTENTA COMITATUS GAMFANIE (1276-1278)

A Ileiii de .Iclian de Gronnay. pour rente

assise de resolioite Culars, xv s. accordez par

monseigneur Piu'iippe de Desirrée et niaistre

Guiiiaiime de Vitrv. Et sont de celle eschoite

demie une maison 1'), le quart dune grandie

B et un journek de terre ou iinage de (Ihau-

mont.

item dou dit Jehan , pour une place ou

fossé deleis la grant porte, ou il hamaisonné.

pour censé, par an x s.; acordé par inaistre

c Hugue de Sainct Morise'^'.

Sonrae : xxii Ib. viii s. vi d., et l\ Ib.

de la haie, ut supra.

Item, devant ladicte maison qui est faite

en la pince dou seigneur, ou foussé joignant

ù à la grant porte, laquelle maison Jehans ii

Filz tient, dont li sires n'a riens (sî'c).

Item, à la porte Ârse '^', une autre maison

qui est en la place le seigneur, que la fenme

feu Symou le Prévost tient, et riens n'en

E rent.

Item , es murs dou chaste! de Chaumont, lia

la fenme feu Syinon fait unes chambres cour-

toises pour les (piiex. . .
'''.

Item la voie de l'yaue, es places dou sei-

F gneur, sens congié dou seigneur, ha maisons,

des quiex l'une fu Menard le Pourchier et la

tient Guillemius li Perriers, et l'autre houme,

li Gasieliers.

Item li sires ha à Reclancourt mennz cenz

(î sur vignes, qui soloienl valoir xxviu s. par

î'I l'our fia moitié il'unc maisons. Les mots tt demie

une maisoiin sont évidoniineiit une traduction informe

du latin thmidiam domuni.

'-' Saiiule Morisc a.

"'i La porle Arsc, l'ime des portes du château ou

vieille ville de Chaumont, était une énorme tour carrée

qui fut démolie en f/'!) (Jolibois, Histoire df la rille

de Chtiumont. p. 368).

'' L'article est inachevé, et le ms. a ici près de deux

lignes blanches.

an; mais or sont abaissié, pour ce que les

vignes sont en désert et n'en rent l'an que

XIII s.

Item li sires ha pour raison de sauvemant,

de rente assise à Poulangy, xxx aminés corn- ii

blez d'aveine, qui valent xxxvii et demie reses.

Item, à Chaumont, tierces qui valent par

an XX aminés, par moitié fromant et aveine.

Item , à Autreville, de rente assise v hichez

d'aveine et m bichez de fromant. i

Item, sur le molin de Basancourt,v aminés

de molture de rente assise. Et est à savoir qu(^

com l'en en ait riens rendu pour l'an lxx\i.

pour ce que il estoit dépeciez, nous doit l'an

les arreraiges. j

Item li sires lia à Reclancourt. sur le mo-

lin, Lxx bichez de molture.

Item li sires ha à Chaumont, à Buisseroie,

à Reclancourt, de cliascun lionme qui gaaigne

à charrue, le jour de la saint Remy, ii biche/, k

de fromant, estimez par an xvi" bichez.

Item à Dan Remy, pour garde, l bichez

d'aveine, ut patet superius, et approbetur

garda illa, quia tempore quo recipi débet

garda illa, ipsi recedunt ad cautelain. i,

Item li sires ha à Choigne le tiers d'un

four et le tiers des tierces de ce lieu, admoi-

sonné à Hugard, fil à la Baillie, pour iiii^'^

X bichez d'aveine.

Soniiie : v' xxv bichez d'aveine. ii

Sonme de fromant : v° xiii bichez.

Des qui<!)t on doit pour dons à vie, à l'es-

crivain x bichez; à Symou Paagier, pour le

siège dou molin où li estang sont, les quiex

sa fenme tient à vie, xi. bichez; à Droyn et à n

sa fenme, à vie, xl bichez; à Ysabiau de la

Porte, à vie, \x bichez; à Symonnin le iil

Milet, .'i vie, x '" bichez.

Sonme : m" l)ichez.

''' Ce chiflre a disparu, mais on peut le déduire du

total ci-après.

\ Knssin demore dou IVomant : m" un" bi-

chez; estimé le selier ,\v s., valent xmx Ib.

II s. VI d.

Sonme de (lliauiiioiil . sens les esploi/.

(le la [)revosté : iiiT xxxvii Ib. xix s.

n Kxplecta : iiii'lxx Ib.

A NUILLY SUR SUYSE.

Li sires ha en celle ville toute justice et

toute seignorie, estimée la justice c s.

Item li sires ha cenz que Tau jiaie à la

G Touz Sains, t[ui vaiilix s. ni d.; et de eodeiii

,

à Pasques, m s. i d.

Item li sires y lia moliu, ma[i|s dame

Heluis''', femme Jehan ia Borde, le tient à

vie.

n Item, dou four, dit Tan quil'^' fu donnez

aus hoirs Jehan ia Borde à héritage, et li livres

tesirioine que il leur lu donne/, à \ie. ^idimus

c'artani. Datus luit in]ieredit[at]em.

Item li sires y ha eschiès que l'an paie à la

E saint Bemy et à Pasques, en manière selnnd

ce qui plus ha, plus en paie. Estimé ix lit.

Item ii sires i ha, de chascun chief d'hostel,

une courvée de maius en meissons; estimées

XXI s.

F Item li sires i lia la courvée des charrues,

III loiz en Tan; estime'es liiii s.

Item sur chascuns feu une geline. une l'oiz

l'an; estimées par an xxxi s. vi d.

Item en chascune maison une torche de

chauve, qui vaut de rente assise v d.; esti-

mées Lxiit torches, valent xxvi s. m d.

Item ii sires i ha une pièce de pré. Vault

par an xii s.

Iteiii il ha sur chascun honine i bichet

H d'aveine comble; et est à savoir que valiez ni"

fenme veuve n'en doivent riens. Estimez xl bi-

chez comblez, valent lx res; estimez xl s.

''' Le ms. |iiirk' |iIliI('iI lieluis,

'•'i qui \.

liAILME l)K CHAIIMONT. 161

Item li sires ha sur niijournex de terre un

tei'rage à Wareilles, pour lequel cil qui la

terre tiennent i-endeiil. Quant il hi gaigneiit i

gayii, si en rendent un bichez de gayn, et

(|uant il hi gaaigueut aveiiie, si en rendent

lin liichez d'aveine. Esliiiiez par an m bichez

d'aveine, estimez n s.

Item li sires lia terres ou liii;i|ji' d'ieello j

ville, estimiîes par au, quant à ores, xx bichez

d'aveine à res; estimez xiii s. m d.

Item li sires lia un jouniel de tfire en la

(lonibe de Waïamhe Aaii, (|ui \aul par au

Il liichez d'aveine, et autre foiz ii bichez do k

ga\n; et quant elle est oiseuse, néant ne cent.

Estimé par an un bichiit et demy d'a\eine,

valent xviii d.

Item, eu ia iiieissoii Tau i.xxvii, reçut on

v bichez d'aveine et demi de la terre (]ui fu i.

(luillaume le Bergoin; mais en ha coumandé

à renddre la dicte terre.

SoniiuA de l'estimacion de Nuilly :

xxiiii Ib. xiiii s. M d. Possiiut e\pe-

diri a xxxv Ib. m

Item li sires ha un cheneveri (jue li maires

seuit tenir pour ii liicliez d'oijje par au;

et est à savoir «pie, pour les ancrages de

celle terre, en ha heu li bailiiz \"' bichez

Nd'orge

A BOURDONS ET A COCIGNIS.

Li sires ha à Bourdons cornages le jour de,

la saint Bemy, estimez ix Ib. n s., et sur les

masures au landemain de Noël, ex s.

Item li sires ha fours, estimez par au o

vxii Ib.

Ileiu la haie, estimée m IIi. wii s. vi d.

Item uovelles bourgoisies, esliiiu'es xxx d.

Item los, estimez i,xx s.

Item aiueiides, estimées mi IIi. \\i s. i>

0' ,•(1 ».

i.oMii: \n: l:^A^n•\^.\I;.

16:2 EXTENTA COMITATUS CAMPANIE (1276-1278).

A Item pai-gies, estimées vu s. vi d., el

xiiT Ijicliez de bief, per modum.

Ileui il ha à Foissy cornages le jour de la

saint Heiiiy, estimez xli s.

Et rentes sur masures iandeaiain de Noël,

B x\ s. M (I.

Ilem il lia sur les fours, par cstimaciou

xxviii s. VIII d.

Item de cenz xviii d., et los estimées vi s.

X d. .' ,1 .-

G Item amendes, estime'es \i s. vi d.

Item pargies, estimées xxmi d.

Item il ha à Cociguies cornages, estimez

LXVII s.

Ilem renies sur masures, estimées xlii s.

D Item, sur les l'ours, vi Ih. x s.

• Item los, estimées xxvi s. iiii d. >-ii -i;

Item amendes, estimées xxxvis. > 'i

Item pargies. estimées xxvii d. i.l'i.i':

Item m' hichez de bief.

K III. — EXTENTA DE NOCENT EN BAS-

SIfiN\ 1'', lacta])errecogniccionem turati de

Nogento, Silvestri etNiclioliui de Nogento'"'.

Li sires ha eu celle ville son chastel, et

toute juridicliou grant et petite; et valent li

F csploitdela prevoslé, par estiuiacion, nu" Ih.

Et n"a nuls chatex.

Item li sires ha en ce lieu un devoir que

l'an appelle eschiefs, pour lequel l'an prant

"' En i-i33, au cours de la fjiierrt' conire les barons

rebelles, Tbibaud le Cbansounior assiégea Nogenl-en-

liassljjny, npparlcnant alors à Kenier de Nogent [Cltro-

nirn Albeiici , anno ii33). Il est probable que celle

ville succomba, car, en juin laSy, Thibaud all'rancbis-

sail ses babilants. Elle figuie dès lors au nombre des

chàtellenies comiales (Documents, t. I. n' .'i256; iid/cs

Jesfejs du cnmié de Champagne
, p. 1'î^-i/i'i).

'' On nons saura gré, san*^ iloule. de rapprorber du

présent cbapilre un élal des ri'viMni> de NogenI . dressé

sur chascun hom-gois de la ville qui ha le

povoir X s. et une geline l'andemain de Noël, g

Estimez les deniers à xl Ih. , et xvif' gelines

estimées c s.

vers laSa, et qui occupe, au Trésor des chartes, sous

la cote J 193, n" 5a, la seconde partie d'un feuillet de

parchemin :

REDDITIIS DE .NOGENTO I.N BASSIGNIACO.

Carnagium de Nogento, xl aminas per médium.

Molendinura de Slapuo, xxxv aminas et unum por-

chetnm de x s. iiii d. bladi molentis.

Molendinnm de Courceles, xx aminas et unum por-

chetuni bladi molenlis.

Molendimun de Vitriaco, xviii sextarios et unum

porcbetum de quibus doniinus Simon capit xnii aminas

bladi molentis.

Furnus de Marnai , un bichetos bladi molentis.

Molendinnm de Marnai, xi bichetos blacb molentis.

Tercie de Marnai, très aminas per médium.

Censé de Marnai , duos bichetos avene.

De terra Araete, 11 aminas avene : ipsa pagata.

Molendinum de (Odi)ni Valle, xx aminas bladi mo-

lenlis et unum porcbetum.

Gaaguagium, xxii aminas per médium, — avena ad

cumulum, — et unum porcbetum.

Furnus d'Odinval, xiii aminas de quibus Domangins

(capit) duas aminas gayui et unimi pon helum.

Li eschief d'Odinval , xii aminas per médium.

(iorveie de Mandres, sex aminas per médium.

Molendinum d'Ageville, xxxvui aminas et unum por-

cbetum bladi molentis.

Tercie d'Agevile, un" aminas per médium. '

Li eschief, xxnn minas (sic) per médium.

Gaaguagium, sex aminas vel plus per médium.

Li eschief d'Agevile , xii Ib.

Furnus, X Ib. x s., unum porcbetum.

Major, unum porcbetum.

Tailie , vi Ib.

Tallie de Manres, xnii Ib.

Census et capilagia, wi s.

Corveie , lx s.

(jarbagium, v s.

Corveie messium , xxv s.

Pedagiinn et vante de Nogent et de Mandres. xxxlli.

Li eschief de Nosreiito, xl Ib.

A Item la haie, la \au((! l'I lt> |)aag(! de -\o-

;;ent, ensciiiblfi la foin! de Mandres, vciidut;

à ores Lvii Ib.

Item il ha on celle ville, à Odivel cl à Mar-

iiay et à Nojjont la Ville, de menu reiiz por-

r! lanl los et ventes, xwii s.

Item li .sires ha Irois porehès au mulin de

Vitry, de Courceles el tle la Tour. Et valent de

rente assise, li troi, xvvi s.

Item il ha censé sur restanjj Jiequiu, poi-

c. lant ios et ventes, qui vault v s. pai' an.

Item li sires ha la taille des lionrnes an

prieur de Nogent la Ville, de rente assise v s.

à Pasfpics, el v s. à la saint Remv.

Item li sires ha estanz : au nioliu de la

D Tour I estanjf, au niolin de Nitry i autre,

et Taulre ou Fay de Mandres, et si ha part

en Testan;} de Bielle, lit les autres yaues de la

chastelerie de Xogent [sont] adnioisonnées à

Bertholomiu. chaslelain de iNogent, à sa vie,

i; par an xviii Ib. Et pour les diz trois niolins

XLV aminés, par moitié fromanl et aveiiie.

Ilcm li sires ha à Mandres honmes lail-

lables, eslimée la taille xiiii Ib. par an de

rente assise : à Pasques vu Ijj. et à la saint

V Remy vu Ib. Nesciunt si habent cartas super

hoc.

Item il ha en celle ville courvée de charrue

Irois foiz Tan, estimées pour tonlLXiii s.

Item li sires ha sur maisons el sur o-iches

G menuz cens portanz Ios et ventes, valent vs.

,

receuz à Pas(pies et à la saint liemy.

Censé H e terra et panes d'Odiiival, wviv s.

• ialline raslellanie, \i,f s.

ïoiclie caiiapi , v s.

Tallie homiiiiiiii ujiniacliuriini, x\ s.

Tallie de Maniai ri it' l'uiilaiigi , \\ s.

Herbe de Maniai, \v s.

Prala : circiler \r. falcale, circilcr \\ i hairées l'eni.

Juslicia : \l III. ^iiie slapriis »•! ni'iiioriUiis.

Et liée oiiinia crescinit el derresriinL

ItAIMJE DE CJIAI'MONT. 103

Item li sires ha en celle ville de coustume,

de ihascun de ses honmes jjainjfueurs, de

lel bief cmn il {[ueingne, une gerbe, estimée

V s. que li pi i'\os leiid. Il

item li siies i ha en messons, sur cliascun

de ses honmes, ii conrvées de bia\, et sont

cntour iiii" et x, estime'es xx s.

Item à Aige Ville ha li sires eschiès, pour

raison des qLiiex il prant de chascnne bestede i

ses honmes Iraihant à charrue, à la .saint

Hemy, ii s. el i bichet de frouiant c^t i blchet

(Taveine; cl, de cliascun honme qui ne

yueaingne, ii s. sens; et, de l'onme qui

geaingne aulicmcnl (|ue à besie, il doit les ii s. j

el les deux bichez de bief. Eslimé les deniers

wili Ib. et le bief \\x\i amincs, par moitié

fromant et aveiue.

Item li sires ha un molin. admoisoniié par

an XL aminés, par moitié fromant et aveine. k

El un porchez qui vault x s. par an.

Item li sires i a tierces admoisouuées à

ores i.\ I aminés, [)ar moitié fromant et

aveiue.

Item li sires ha en celle ville honmes tail- i.

labiés qui rendeni à Pas(|ues iiii Ib. vi d. ob.

,

et à la saint Remy un Ib. m d. ob Et dieni

ipie il n'en doivent plus paier.

Ilem li sires ha un !our. admoisonui' pai'

an xiiii Ib. . el \ s. im d. pour un pourchez. \i

Ilem li sires ha ^M^ le niairur. par cous-

lume de son servisc. i porche/, ou pris de

X s. Mil d.

Ilem II sires lia courvées de charrues liois

foiz en fan. el pour les courvées des mains n

une fois en iiieiss(ui.s; eslimée |)ar an m Ib.

Ilem un po de pré accensé, deleis le mo-

lin . m s.

Ilem li sires ha à ()dl\al '' les courvées de

l'J (h;li,',il A.

16'i EXTENTA GOMITATUS GAMPANIE (1276-1278).

qui gaaigne à bcsle, sur un rliascuu ii s. ;A charrues, que l'an ha de ionc lemps souf-

fertes à ceulx de la ville pour xi, s. de rente

assise.

Et des tierces de la gagerie, à la part dou

seigneur, xxiiii aminés d'aveine.

u Item eschiès, à la condition des eschiès

dAigeville; estimez les deniers vi Ib., et de

bief xv aminés, par moitié fromant et aveine.

Item des torches de chascune, ibidem,

V s.

G Item charruages ibidem, sur terres do-

maines, admo[i]sonnez par an xv aminés''',

par moitié fromant et aveine.

Item ibidem un four, admoisonné par an

iiii aminés et demie d'aveine, et ii aminés et

I) demie de fromant, et un porchez; estime

X s. iiii d. '

'i'i''

Item ii maires d'iceile ville doit un porchez

de coustume, eslimé x s. iiii d.

Ilem le molin admoisonné par au x aminés,

E par moitié fromant et aveine.

El, pour UD pourchez, x s. lui d.

Item li sires i ha pain l'andemain de Noël

sur masures; estimez vu s.

En de menuz cenz portant los et ventes pro

F eodem, vin s.

Ilem pour une partie de vergier accensi,

XII d.

Ilem li sires ha à Foulains un giste pour

lequel fan prant, de chascun honme qui

G gaigne à besles, xii d. et ii bichez d'aveine;

eslimé en deniers l s. et xlii aminés d'aveine.

Item li sires ha à l'oulangy et à Marna)

escliiès sur ses honmes, sur iesquiex il prant,

pour raison d'escliief, chascun xwi s.

H Item à Dampierre ha li sires eschiès con-

muns à lui et à reves(pie de Langres; et les

prant Fan sur aucuns des honmes de ce lieu

(1)

estimez, à la part dou seigneur, nu 11).

Et, de la lerre aux hoirs Nuete^' , x aminés, i

par moitié fromant et aveine.

Item à Changé, pio eodem, aveuc escuiers,

eschiès, ad condicionem(-) ut supra ; estimez ,

à la part dou seigneur, xxxv s.

Item à Maruay, sur iMarlin le Tixerant, pour j

eschief , x s.

Et sur Thierri, pro eodem, via s.

Sui' Domanche dou Pré, pro eodem, x s.

Item li sires ha, en celle ville, tierces esti-

mées xvi bichez, par moitié fromant et aveine. k

Item ibidem censé à Noël estimée ni biche/

d'aveine.

Item li sires ha à Bielle pour eschiès, sui

chascun honme, l'un plus, l'autre moins; esti-

mez vu Ib. vu s. r.

Etpourle déisme el les tierces xxxvi aminés,

par moitié froment et aveine.

Item ibidem un four, admousonné, quant à

ores, G XV s.

Item les courvées des charrues, estimées »i

XX s.

Item les courvées de mains en meissons,

estimées xxx s.

Item la moitié du molin de celle ville, esti-

mée i-xvi s. vui d. ^

Item à Nogent, de Silvestre Pancerein,

pour censé un bichet d'aveine.

Item pour coustunies dou charruage de

Nogent, sur monseigneur Gui de Marrons,

une aminé d'aveine. • .'
|

i.'l ; <>

Sonme dou fromant : vu" aminés.

Sonme d'aveine : vui" ix aminés el

uu bichez.

Sonme des deniers : \vi" Ib. wui s.

el MU d. p

"' Mifle >.

'-'-) condicriininn i.

l!\ir.ME DE

A Dos blez, doit l'an don froiiiant :

A iiii siTjH'iis lievez , \\ nmiiips, el d'avoine

X aniinps.

Au chapi'l.iin de Nojjcnl. nii amincis de

IVoinant.

[i Ans roiptit'is à pie', v aminés de l'romant.

Au piT'iiiiei' p;)rtier dou chastel, m aminés

defronian t.

Au second portier, une aniine de tromant.

Au foretior d'Aineville, xx bichez de tVo-

G iiKint.

Aus lioiis .\u(Ue, V aminés de Iroiiiant.

Aux lierniites dou Wal d'Ordre, ii bichez

de fromant.

Aus ireres") dou Wal des Escoliers, xxxvi

I) aminés par moitié l'roniant et aveine.

A monseigneur Gilebert, à vie, \l aminés

par moitié IVomant et aveine.

Sonnie de l'romant : lxmii aminés vi bi-

chez.

K Ita rémanent, per''-' estimacionem de fru-

menlol^i, lxxvi aminés ii bichez, valent per

estimacionem lxv Ib. v s.

Somme d'aveine : xliii aminés.

Ita rémanent vi" vi aminés un bichez, va-

I' lent par estiuiaciou xxv Ib. vi s.

Summaf"' tocius estimacionis de No-

gento cum pertiuenciis : nu" xi Ib.

un s. v[ii d.

IV. _ KXTEXTA DE MONTIGNIACO (^).

<; Li sires ha en ce lieu son chastel fort, et

toute juridiction grant et])etite. Et sont li

''
fi-erez a.

'-
iiiir A.

*'' Jriiiiiiiiilii A.

''" Sdlllllll A.

'^' Au coinmenri'iiii'iil du \im° sinlo. .Monlijjiiy éljll

parlai;"' onlp' l'alilia\(' iIh Saiiit-l!éiiij;no dr Dijiin l'I la

CHAUMONT. 165

esploit de la prevosté estinuîz, quant à ores,

L\\ 11). Et n'a nuls chatex qui; sur la taille de

lioiiecourt à l'asques \ s., et à la saint Uemy

v s. Il

Item li sii'cs ha à la Maddelaine en ce lieu,

sur chascuu chief d'host(d, un deniei' (sic) que

l'an ajipelle Iranchise, estimé xini s.

Ilciii il ha (Ml ce lieu, |)our raison des

chiex, le jour de la saint Remy, de chascun i

bourgois qui n'a beste, xii d.

Et de chascun qui ha beste traihant, pour

raison de chascune beste traihant, xii d.; es-

timé XV Ib.

Sur sire Artaud''', clerc, pour conmandise, j

une inaaille d'or estimée v s.

Item il lia courvées de charrue.s, trois l'oiz

l'an, estimées lxxii s.

Item la haie et la vente dou marchié, (esti-

mées par an vu Ib. ; et est à savoir que li k

marchiez vaut trop pou, lors que le jour de

la Maddeieine que li prieux de la ville lii

prant la moitié et v s. d'avantaige.

Item le cenz de la saint Jehan sur prez,

sur terres et sur autres heritaiges, valent |)ar i.

an c X s.; et tiex l'oiz est moins, pour ce (|ue

quant li lionme voient que li pré qui doivent le

cenz valent mieux jiour terre, si en l'ont terre

de quoi il [)rant le terrage.

maison (ti? Passavant. A\anl afquis (Mi i -m ^ la poi'Lioti

(le l'aliliayp (d'Arlmis de .liiliaiiivillc. Catalnjpie des

actex th's iimilex de <',h<vnpninie , 11° 11175), l'(;V(ii|ue

de I.aiigres associa liieiili'it à -m's dniils la ciiiiilessci de

(jliaiiijiai;iic (ifciii. , n°' i(ivi'!-i o83), ot, en i-!'i3, Si-

iiiiiii di' Passavant cédait les siens à TliilMiid IV (161V/.,

Il" i5.'i'>), qui, en la.'i;), nci|uil fiiialonieril par voie

d'(.'cliaiij;e la paclie ori|;iMain'ini"nt nls(-i'vi'e à IVvi''(|ue

[iliid. , II" -iûiig-'îâ^ii)). Uni' des clauses du traité

conclu en 11117, entre la comtesse et lYvécpie, portail

([u'uiio loileresse serait élevée à liais loiiuimiis. De-

venue en ii!">9 la propiiélr exclusive de 'l'IjUiaud IV,

celle foclerosse lui dés lors le chi'l- lifu d'un.' cliàli'l-

leuie conilale.

' Araiiid \.

166 EXTENTA COMITATUS

A Item il ha terraiges ou tierces en ce iieu

.

estimés lxxviii aminés, par moitié fromant et

aveine.

Item à Bonecourt ha li sires tailles abonées.

c'est à savoir à la saint Remy xx Ib., et à

1! Pasques xv Ib.

Item à Sircourf sur la taille xx s., les quiex

il lii prant de coustiime.

Item il ha à Bonecourt m d. ob. de cenz sur

masages, mais il ne doivent ne los ne ventes.

c Item sur le fié de monseigneur Renier

de Changé''*, saisi ibidem, ii s. vi d. et i

aminé, par moitié fromant et aveine.

Item à Bonecourt ha ii si?-es un molin

admoisonné, quant à ores, lv aminés à la me-

D sure de Laingres, à la mesure de Montigny

XLviii aminés, per médium.

Item ibidem courvées de charrues, pour les

quiex Tan prant. de chascune beste traihanl à

charrues, ii bichez per médium; estimées

K XXXII aminés, per médium, à la mesure de

Montigny. •)'

Item ibidem i four. Non estimatur. Modo

ad bladum solet estimari xxviii aminés

d'aveine; modo estimatur ad denarios vu Ib.

F Item ibidem sauvemant sur maisons et sur

masures, ii aminés d'aveine, à la mesure de

Montigny.

Item à Provanchieres ha li sires en taille

qu'il (-' soloit partir avec monseigneur Four-

G quon'^', à la saint Remy et à Pasques, pro*'*'

toto c s.

Item sur les prez de celle ville et de Monti-

gny, estimez \l s.

'" Chargé k. i • '

'
.

. : \

'-' qui A.
'

'''• Fouques de Provenchères figure parmi les vassiiux

du comte de Cliampagne dès la lin du règne de Thi-

baud IV { Hâles des fipfs du cumté de Champagne , n" 667),

et sous celui de Tliibaud V {Documents, t. I, n" SH^g).

l" per A.

CAMPANTE (1276-1:27«).

Item li sires i ha la moitié dou four ; estimé

par an, à sa partie, lxx s. h

Item ibidem la moitié de la terre monsei-

gneur Gilebert Mutel en homes, pour taille

et poureschiès à la saint Remy et à Pasques;

pro toto, estimez xliiii s.

Item surClymant,poureschief, paranxvis. 1

Et sur Perrinet, pro eodem, v s.

Item ibidem en la compeignie Régnant

le Clerc, estimé à Pasques et à la saint Remy,

pro toto xviii s.

Item ibidem en la partie Renier, àl') la j

saint Remy et à Pasques; pro toto, estimé

xiiii s.

Item ibidem ha li sires à Noël
,
pour cous-

tume de maisons et de meses et de prez,

geiines estimées xlv gelines, valent xv s.; k

et pains estimez vi s.; et en deniers, pro

eodem, xxv s.

Item ibidem sur les enfens de Meleroy,

pour eschiet, xl s. à la saint Remy et à

Pasques
,
pro toto. l

Item ibidem sur les homes de la compei-

gnie aus'"-^' frères Girard, pour tailles et

pour eschiés, à la saint Remy et à Pasques;

pro toto, estimez xiiii s.

Item ibidem [)our Teschief à la fenme Do- m

manchin, à la saint Remy et îi Pasques, [tro

toto VI s.

Item sur les enfens de Danfale, pour taille

à la saint Remy et à Pasques; pour tout

XVI s. N

Item ibidem une pièce de pré, ascensie

VI d. . :
! >•'-

>
'] >. ,1- il -•

: .1

Item ibidem sur les enfens Perret le Roux,

pour taille à la saint liemy et à Pasques;

pour le tout . \ s. vi d. o

Item sur les liouies (|ui furent vendu Hu-

") et a A. «iH,^ . ,J

») ay A.

BAILLIE DK GHAUMONT. 167

A {{uoiiiii, frère Girard, pour eschief à la saint

Hciiiv Pt à Pasquos; pro loto, vrii s.

llcMi SIM- les hoiiics (|ui furent vendu avec

\t) Ixiis à la part dou seijjneur. à la saint

Remy et à Pasques ; estime/ pro tolo.pour la

B taille, iiii s. VI d.

Li sires a en ce lieu, des cliatex aveuc mon-

seigneur Fourcon, XVI birhez per médium fro-

mant et aveine.

Item des eschiès avec mouseifjneur Gile-

f, jjert Mutel, xx Ib. per médium.

Item ibidem pour la compeignie Renaut

le Clerc, m liichez per médium.

Item des teries de ce lieu aveuc monsei-

gneur Fourquon; estimé par an, per médium,

u X aminés.

Item ibidem un molin estimé xxxi aminés,

molture.

Item ' ibidem de la partie aveuc Renier,

Irere (iiiard. m liicliez per médium.

E Item ibidem, dou déisme en ce lieu avec

monseigneur Gilebt^rt Mutel, xxxiii aminés

per médium.

Item iltidem de la compaignie au frerc

Girard, nu bicliez per médium.

F Item ibidem terres arables en menues par-

lies estimées, pour moison, v aminés et demie

par moitié.

Item apud Sarqueux ha li sires, sur chas-

cun bourgois qui ne gaigne de beste, xii s. et

G un bicliet d'aveine pourescliief; et, pour clias-

cun buef (raillant à charrue, i bicliet d'aveine

et XII (I. Estimez les deuiei- iiii Ib.; estimée

l'aveiue un" bichez.

Item ibidem pour le curé d'Yche, pour sa

u comandise, n Ib. de cire estimées un s.

Item à Yche a li sires pour eschief l'ande-

main de la saint Michiel, sur chascun, à la

"' A paiiii' (Jfi la page i5G, qui commoiice ici, le

vélin du ins. ili'S Arrliivos inI souvent mouillé of ronjjé.

Ile lil (|Urlinl«S niilN illl'.illIl'S nu il i,-.|J}lU9.

coustume de Sarqueux ; estimé en denieis

XVI s., en aveine xx bichez à la mesure de

MontigMiy. i

item ibidem, pour coustume raiidemain

de Noël et de Penthecouste; pour U' tout,

estimée vu s.

Item ibidem jxiui tierces sur terres, esti-

mées XII bichez par moitié. j

Item des terres de quartier, pour coustumes

et pour censés, viu bichez per médium.

Item à Huymes ha li sires terres estimée^.

par moitié, une aminé.

Item pour une pièce de terre essartée ibi- k

dem, estimée vi bichez d'aveine.

Item ibidem ii molins et partie en un autre

molin, estimez par an xxxi aminés de Iro-

mant.

De ce à Jehans, lilz Symon Page de Ghau- i.

mont, XV aminés; [li] chapitres, m bichez et

m s.

Item li sires et li chapitres de Laingres

hont, sur diascun feu, ii bichez d'aveine de

rente, estimez à la])artdou seigneur vi auiine> . m

ad mensiiraiii Lingoneiisem'''. Valent, ad meu-

suram''-' Montigniaci, v aminés et demie.

Item ibidem pour le sauvement, sur chas-

cnne maison, un d. en mars, estimez à la

part dou seigneur vi s. vi d. n

Item ibidem pour les courvées des cliar-

rues, trois foiz l'an, estimées])our le toiil

LX s.

Item à Huymes, des censivesde mars, vu s.

,

liges au seigneur. o

Item ibidem pour censé de Riau Chemin

,

lige au seigneur, w s.

Ilein pour la courve'e des mains eu mois-

sons, XI, s.

flem ii)i(leiii pour les [irez, eiiviioii m l'au r

chics |iarticuias, esliiiu'es x s.

''' iiianxuntni Luttionfiicis \.

" iiiiiiaiiniiji ï.

Î68 E\TENTA COMITATUS

k Et est à savoir que li sires, délais Huymes,

si coniiie l'an dit, [ha] environ ii"" arpans de

bois.

Item ii sires puet taire taille es honnies

don lieu, oii il prant la sixte dou tout et ou

I! remenant la moitié. Et si li sires n'i fait taille,

li cha])itres de Laingres n'en puet riens lever

jiour taille. Passé ha v ans que taille n'i fu

laite.

Sonme des deniers : ix" Ib. vi s. ix d. ob.

Sonine dou IVomant : vu" vu aminez

II bichez i bouissel.

De ce délivre l'an, à v sergenz fievez qui,

pour ce, se doivent tenir à cheval et à armes

pour l'aire le servise au seigneur, \\x aminés;

i) au pre\oire de Bonecourt, x bichez; à l'escri-

vain, iiii aminés.

-''! Sonme : XXV aminés. '
•''''

Ita restant n xii aminés et i bouissel, esti-

mées iiii" xiiii Ib. , pro amina xv s.

R vSonme de l'aveine : vu" un aminés

V bichez, de quibus debentur à six

sergens lievez xv aminés,

lia rémanent vi" ix aminés v bichez,

estimée pour l'aminé nu s., xxv Ib. xviu s.

K VI d.,

Summa tocius estimacionis Monti-

gniaci cum pertinenciis : m'. Ib.

v s. III d. o.

Expediuntur ad m'" l Ib. ^

G Preterea dominushabet en Escbignost de leis

Biaufay souz Montigny uns . . .es que bonnes

gent dient qu'il seroit bons pour faire jarez,

dont li sires lia bonne rente. Unde appro-

betur.

Il Item habet ibidem quedani nemora vas-

tatal''. in loco qui dicitur li Bruleiz,. . . con-

dicionis<^>. Approbetur.

"' vaaislii A.

'-' coiidiccwni» A.

GAMPANIE (1276-1278).

V. — EXTENTA DE SUBLANIS, fada per

recognicionein Stephani Petit Pain, Ogerini

Boschet; Albrici Cussin , prepositi dicti i

loci, et Johannis foreslarii.

Li sires ha en ladicte ville toute juridiction,

grant et pelile, et un viez chastelW. Et est es-

time'e la prevosté, quanta ores, lx Ib. , et xx s.

pour le fié dou chancelier. Mais il n"a en ladicte J

prevosté nuls chalex.

It(>m li sires lia en ce lieu sa jure'e, à la

condiciou des autres jurées de (Jhampaigne,

estimée, quant à ores, lxx Ib.

Ilcni li sires ha en ce lieu de menuz cens, K

à la saint Jelian , vu s. un d. trois pougoises.

Item li sires i ha moiin à oscorce, estimé

par an ix Ib. x s., et le retient Aruoulz de

Sublaines qui le tient au sien.

Item li sires i lia la moitié de deus mo- i,

lins, où il a trois roes, et xxv faucbies de pré

quitez au seigneur, assis sur la rivière de Su-

blaines.

Et si ha entour xxxv journées de terres ou

finage dou dit lieu, mais il est à savoir que m

'' Celle ioculioii |jrouvc qui' le cliAloaii do Sou-

laines remontait à une époque déjà éloignée. Il appar-

tenait dès le 11!° siècle au comte de Cliampagne, el Sou-

iaines était en iijS le siège d'une prévôté [Cari idaire

lie l'abbaye de la Cliapclle-uux-Platicheg , édition Lalore,

p. li); mais, eu 1173, lors de la rédaction du premier

livre des Feoda Campante, sa chàlellenie n'était qu'une

simple annexe de la chàtellenie de Bar-sur-Aube {Do-

cuments, t. I , n° 118), tout comme plus tard encore,

vers laaa , lors de l'enquête sur les liefs {Rôles desjiefs

du comté de Champagne , n"' ig, •î'j et 'rg). Elle parait

cependant à litre de chàlellenie indépendante sous le

règne d'ttenri II, do 1187 à)iç)o {Dncnments, t. I,

p. 77 6), et recouvre entièrement son autonomie au

temps de Thibaud V, qui le comprit en 1363, ainsi

que Iiosnay, Wassy, Ervy et Coursan, dans l'apanage

d'Henri, son frère puiné (d'Arbois de .lubainvillo.

Catalogue des actes des comtes de Champagne , n° 33ali).

L avènement d'Henri III au comté de Cliampagne l'unit

de nouveau, en 1371 , an doniaipio comtal.

BAILLIE DE CHAHMOM. 169

A mes siros Jcliaiis des Aires, chevaiiers, ies

tient à sa vie.

Item ibidem doiiiiniis JohaïuiPS teiiet ad

vitam la dranclie au Bois, dessouz Lii\ij;iiys,

(et un) {jaignajje qui contient nu charrues de

n terre et prez, et si tient ceuz à Sul)(laiues),

à vie, portans los et ventes, et valent par

an iiii s. M d.

Item ii sires ha à Raufroissard iionmes

laillables, abonez à xxii s. par an.

c Et il est à savoir que ii sires avoit joustice

à Anghis, et dès Anghis jusques au ru de

l'Aumône deleis Hametel.

Et ha Ii sires, des esploiz faiz eu celle jus-

tice, de XVI d. ies XI, et Ii sires d'Angiuzv d. Et

1) ha Ii sires d'Augluz longuemant tenue, (jui en

ha rendu au comte de Champeigne (|ue xiiii s.

Domiuusnonbabet, ut nunc, in dicta villa,

nisi nemora.

VI. — EXTENTA DE BARRO SUPER AL-

K RAM''', facta per recogniccionem .lohannis

de Moutiers, prepositi dicte ville, .loll'ridi

dou Moutier, Jelian Banchelet, maistre

Jehan Evra[r]d, Durant la Biche, Geuffroy

Ansel, le maistre macecrier, Huiiibert le fil

!• à la mairesse, Guichart le Clerc, Ai'buin,

Huet Pitois, Gautier de Crenay et (iui-

chardin Emauri.

Li sires ha en ce lieu toute juridiction,

grant et petite, si coin il est contenu au cba-

G pitre de Troyes, et si ha en ce lieu sa maison

fort en la mote. Et est à savoir que li grant

esploit, de lx s. en sus, ne sont pas mis en

"' Rar-sur-Aulic fut uni au comté de Cliainpagne en

1077, lors de l'entrée en religion de Simon de Valois,

dernier comte particulier de cette ville (d'Ai'liois de Ju-

bainville. Histoire des comtes de Champagne, t. II, p. açj;

cf. le même, Histoire de Bar-sur-Aube sous les comtes

de Champajriie
, p. xix).

CIlMTt Ht, OllAMl'AC.NE. II.

estiniacion, et li esploit, de lx s. en aval, sont

estiiiK' eu la prevosté, laquelle est estimée,

quant à ores, par an xv" 11 Ib. , et xiiii ib. x s. 11

pour les liez, et xx\i s. pour les clers. Et si n'a

li prevos nuls chatex, fors que la vente de Rar,

et le paage, estimé quant à ores, iiii" x Ih.

,

et les los et les ventes de touz cens.

item la mairie dou Masiiil Faiirli;irl. esti- 1

niée quant à ores, mu Ih.

Item la mairie de Waisain, vendue quant à

ores, c s.

Item la mairie d'Eurville. vendue (piant à

ores, iiii 11). j

Item la mairie de Coveigiioni, estimée \i. s.

Item le ferrage de Rar, estimé ut nunr.

IX Ib.

Item li prevos prant à Boulainvaux, sur

chascun l'eu, nu d. pour comandise, estimez k

\ s. Et sont mises avec la vente et le paage.

Item il prant x s. es liostelages.

Item es gistes de Buissel x s.

Item à Aconville x s. pour comandise et

sont ces parties mises aveuc. . . âge de la vente l

dessus dicte.

Sonme des rliatex de la prevosté :

c xviii ILi.

Et est à savoir que, de ce, paie li prevos

aus maistres des foires xii Ib. x s., et sont m

adcoustumé à panre puis vu ans en ença.

Item li sires lia en ce lieu ses !'' foires '-',

commauceuz le mardi devant mi karoime;

estimées, pcr termiuum suum cum omnibus

meinbrisi'', ii'° Ib. x

Item li sires ha en ce lieu sa jurée, estimée

quant à ores, xi'^ Ib.; sine clericis et percur-

S()i'ii)us el abonalis.

(•) ,v.s A.

'' La foire de Bar-sur-Aulie élail runo des six cé-

lèlires foires de (lliampagne.

''^ uiaiifins A.

lit NArio?«*lt,

170 EXTENTA COMITATUS

A Item li sires ha on ce lieu k' four de Outre

Aube, estimé par an xx iij.

Item ie four de Pulenionoie. eslimé par au

XX Ib.

Item le four de Breile, estimé parauxiilb.

1! Item ie four de ClereVaus, estimé par an

xiiii H).

Item le four dou ReceptC, estimé par an

XII Ih.

Item le four de la Maddciaine, estimé par

e au xxiiii Ib.

lleiu li sires ha en celle ville maisons, c'est

à savoir la haie dou mina[ge] qui ne vaut riens

que en foire, estimée par an xii ib.

Li estau Colin Bocheroit, estimé par an

D X ib.

La maison de Marseille (-', estimée par sur

au X Ib.

La maison de la Saunerie ('', estimée par

sur an nu Ib.

K La maison et ie eelieide Seterou'' , estimez

par sur au xx s.

La maison deleis les Changes, eslimé pro

eodem, un Ib. El cil qui l'a loié la retient.

La demie maison de la boucherie'^', en

r foire et fors foire, c s.

"' On donn.iil le nom do Recel, lieceplmn , c'est-à-

dire de !Trefiigen,à un îlot reclangulaire, situé au

centre de Bar-siir-Anbe, où l'on pénétrait par les trois

rues de Recel (aiij. de Puce;), du Four et du Poids. Il

y avait là un four dont le nom de la rne du Four a

conservé le souvenir (d'Arbois de Jubainvdie, Histoire

de Bar-sur-Aube sous les comtes de Champugiie
, p. io3).

' La maison des marchands de Marseille.

'^1 C'est à celte maison qu'était dû le nom de rue

des Sauniers, viens Snbtnnonim en I2i5, d'une voie

publique appelée, au vviii" siècle, rue de la Saulnerie

et actuellement rue de l'Epicerie [ibid., p. i3o).

'*' La maison des marchands de Saint-Trond (Bel-

gique, prov. de Limbourg).

W Sur la boucherie de Bar, en i-id'] (voir d'Arbois

de Jubainvitle, Histoire de lîfir-snr- ïulesoiix les rnynte^

de aiiiiiiipiijjiie, p. i)()-i"()j.

CAMPAiME (1276-1278).

I

Les chambres d'Arraz^, par sur an, uichii.

!
La maison de Baie'"-', pro eodem, xxv s.

La maison Pierre Goyn '^', pro eodem

,

XXX s.

La maison et ie pourpris maisire Jehan (i

Evrard'''', sur lequel li sires doit avoir pour

II" ib. qu'il '^> doit au seigneur xx ib. de rente

chascun an. El si ha li sires, d'autre part,

d'aveine de renie lx s. par an.

Item la maisons monseigneur Henry de Vil- ii

1ers, de laquelle li sires ha la moitié en foire;

et. sur la partie Erard de Prevourville, ha li

sires lxx s. de rente, qui nous sont rendu es

deniers de la foire.

Item les estaus de l'escrivenerie, estimez à i

XX ib. par sur au.

(Item la) maison, deleis la loge'''', estimée

par an iiii Ib.

Item sur les maisons Richier de la Porte,

pour recognoissance viiii s., et post j

Humbleli, qui modo teuet dictas domos, eruut

domini.

(Et un) mes au Pont aus Moines, loié par

an xn s.

'') Sans doute le logis des marchands d'Arras.

'-' La maison des marchands de Râle.

[3) Pierre Gouin, chambrierde Thibaud le Chanson-

nier en laaS et armées suivantes, commil un abus de

confiance à l'égard du prince et vit ses biens confisqués

en 1233 (d'Arbois de Jubainville, Histoire des ducs et

des comtes de Champagne , t. IV, p. âoi).

'••''' La maison de maître Jean Evrard était évideia-

raent située dans la rue qui, du nom de ce persoimage

,

s'appelait dès 1263 et s'appelle encore aujourd'hui rue

Maître-Evrard (d'Arbois de Jubainville, Histoire de Bar-

sur-Aiihe sous les comtes de Champagne, p. 112). Jean

Evrard livait encore lors de la rédaction de ÏExlenta

(voir plus loin, p. 171 u). .

'''^ qui A.

'"' On appelait ttlogeii, à Bar-sur-Aube, le lieu où le

prévôt tenait ses audiences (d'Arbois de Jubainville,

Histoire de Bar-siir-Auhe sous les comtes de Champagne

,

p. 17).

MAILLIK 1)F-:

A llcul un iiKîis (liirricrs la Mole, vi s.

Item cstables ;ui PonI ans .Moines, piiur

sur an , v s.

Ilein li sires lia sur une niaisim (iii l'ie de

la Moule, devers la jurée, de ceuz \ s.

B llem li sires ha à Saint lilaire, sur rlias-

cun Iionine. par anvid.el une {jeline. lande-

niain de .\oel. de cviia. lytl lioiil hesles hai-

lianz. I^stinié le denier m s., el les \i gelines

III s.

c Va si lia li sires taille sur ses lionuies de ce

lieu, raudeniaiii de Pasques. estinu'e x\ s.

Pour bestes trailiansxx aieteons d'aveiue el

X de tVoniant,es quiex li sires ha la moitié es-

liniée X meleous daveine et v meteons de IVo-

n ma 11 t.

Ileni li sires lia gistes à Sefïbns, et à Burre

Ville el à Huchy, et valeni de renie assise

IX Ib. XVIII s.; mais, de ce, oui adcousiunié

à [lanre li pievos x\ s., el li escrivaiiis de Bar

K m s.

Item li sires ha sur une chambre, sur le

ponI, de cenz x s.

Et pour le loursdeuue mai>on à aiilri'.iid.

Item la gastelerie estimée par an m lli.

i- Item li sires ha fossez enloiir la Moule de

Bar'' el enlour la ville, fors (|ue laul ([ue

Tau dil que li lossé dès la huir jusques à la

Moule, jus(|ues à la tour aus Prisonniers,

sont à sire Wichart de la Porle par charlre:

ç, estimez la part don seigneur \xx s.

llem il lia aulres l'ossez nuel'z de lors la

ville, vendiiz à ores, xx s.

llem li sires ha de loier sur la vigne (pii lu

Bon Viot le juif, par an x s.

''' Déjà nipiitlonnce plus liaiil, p. ifnji; el 17 i \, la

Motle, (le Hiir-iîiir-Aulie, est un dohi'is des fortificitidiis

ilu xiii' sicik'; nouiiiico acluolli'meiit le Oaviilior, elle

consiste en une éiTiinenoe de terre fcmiprise (hnis le

jardin du tjénérai Viinillenionl (d'Arliois de ,liili;iinville.

lirpcrt'iirc ifyi'li(-(tloiriijii(: du flrjt. de iWitltp ^ col. ;i.'>).

(.lIAllMOiNT. 171

llem, sur la vigne (pie iiiaisIreJeha us Evrard n

lielll , X\ s.

Il li .'ires ha mnlins en ce lieu, c est à

savoir la moilii' de-, moliiis de.laiicoiirl ; olimé

par an, ensemble riiiloime partie don molin

don chasicd. mi muis el deiny (!< Iromant. 1

paiez liezel aumônes, les (piiex doil li molins

|iarlables à ceux de .lancoiirl; c'est à savoir à

SainI Maclo \ seliers de Iromanl, à la petite

mesuri!, pour la [larl don seigneur; aus hoirs

monseiijiieur (Jirard . vi seliers de i'roinanlcl j

M seliers d (U'ge, ad eandem mensuram '', pro

eodein ; ans hoirs l'eu Anseri, vi setiers defro-

mant et \i seliers d'orge, ad eandem inensn-

raiii -
, proeodem; aus l'illes delés Bar. pro

eodem, i selier de fromanl et i selier dorge k

ad eandem mensuram '
.

Item li sires ha cens, porlant los et ventes,

sur le molin .loll'roy dou Moulier, nu (s.).

Et sur la \vic(jnlé. pro eodein. xii d.

El sur II meses en la rue de Brene'^
,
juo 1.

eodem. m s. 11 d.

llem li sires ha de memiz cenz sur terres,

piez, vignes, maisons portanz los et

veilles, (|ue l'an paie à Noël, à l'Aparicicui. à

mi (juaroisine, à la saint Jehan et à la sainI m

Beiny ; eslimez par an environ c s.; mais il

on! . . . coure puis le lemps de la conimine.

ISTI SIM MIOWTI :

La l'eiime \ndri (ioiibaud. pour ahune-

maiil . ,\x S. s

La l'ennie .lelian Ansel, m s.

*'' mniiytiviDU V.

^ l'itndnm nifutsunitti a.

uKinxunnit A.

' Siu' la rue de lirienne, auj. faulmiiij; Nolrc-nanie,

voir d'Arliois de .luliainville. Ilisliiiic de Itiir-siir-Aiihe

.seM.s les eej/j/es dr (dnimpfrnie . p. loS.

\l-2 EXTEiNTA COMITATUS

A La feiiiiie W ''', fil Gombost, v s.

La lonme Wiart , fil dame YUe, ii s.

La rciiiiie Oiidiuet Escoule, m s.

Adeline de Breiiie, v s.

Guillaumes Hatel , \x s.

B Fauconnins li espiciers, v s.

\Vinci)OS li Maçons, xx s.

Gautiers Biau Alerciers, \\ s.

Tholomers li Lombars, v s.

La feiime Jaque Dessus le Pont , v s.

c Li sires lient en saisine la maison Colinel

de Dive, qui li vaut cbascun au ix (s.).

VIL — EXTEMA DE MONTECLARO t^),

l'acta perrecoijuicciouem IJaldoini Mngistri,

Be.nicent, (ialteri de Rupibus; Gauffridi

D de Andeloto et Tliome Mouachi'^'.

Li sires lia à Montesclaire toute juriediction

grant et petite, et la prevostez qui esteslinie'e

viii" X Ib.

ET SOXT LI CIIATEL DE LA PREVOSTÉ.

E Les bourgoisies d'Audelo et de Montes-

claire, et sonttiex que cbascuns bourgois doit

paier à la saint Reiny lui d., et randeniaiu de

Noël xii d. et un cliappon, ou vi d. (au lieu)

''' Ce blanc existe dans le nis.

'-' Le château de Monléclaii- fut construit on i a i S

par la comtesse Blanche {Chroiiicn Alherici, anno 1318)

et, situé sur la montagne qui domine Andelot, il cfiit

le poste avancé des comtes de (Jiampa;;n.^ sur les fron-

tières de Lorraine" (d'Arbois de Jubainville, Histoire des

ilucs et (les comtes île Champagne, t. IV, p. lôg). La

circonscription féodale dont il était le chef-lieu fut tout

d'abord appelée trie Vakle-Rognonn {Documents, t. I.

p. 139 a et 1 45 a, art. 8828), et c'est seulement au

cours du règne efléclif de Tbibaud le Chansonnier qu'elle

fut dite rrde MouledairTi (ihid., n° 5i35).

'') Nous ne croyons pas sans intérêt de rapprocher du

présent chapitre un élat des revenus de la terre de

Monléclair, qui semble dater de 1203 enviion, et que

CAMPANIE (127r)-1278).

de cbappoii ; estimé . à raison de ix" bourgois,

XII Ib. , et ix^^ cliappons estimez x Ib. x s. r

Item, (les lioirs de Tomlioi , pourTusaige

dou bois de la Rippe, 1 porchet en pris de

X s.

Item ii terraiges de la Rippe, estimez par an

XL bichez d'aveine, valent xx s. r,

nous a conservé un rôle du Trésor des chartes (Ar-

chives nationales, J 198, n° Sa, i" partie).

CE SUM LI BLEF LE ROI DE LA CllASTELERIE

DE MONT ESCLiIRE.

D'Espison en Oruois, vi"'' bichez d'

D de ois

De Jarmai, lv bichez d'avaine.

De [Mojriilon Viler en Ornois; iiii^' bichez.

De Morte Au ... ; vi" bichez des arages et des tierces.

De Andelou, xlii bichez d'avaine et xxi bicbet de bo-

rnent. • ' - '

De Blainche Vile, v

De lîocbelort, vi' et l bichez, les deus pars avoine et

le tiers gain.

De Chante Rainue, c bichez d'avoine.

De Tramprou en Ornois iiii" bichez d'avoine de com-

mandise.

De Aie d'Andeion , xniii Ib.; et dou four, xs Ib.

CE SIM LES RENTES DE LA PKEVOSlÉ DE MONT ESCUIRE

on VIENNENT EN LA M UN LE PREVOST.

Des borgosies d'Andelou et de Mont Esclaire, de Xoel

et de la sain Renié, vii Ib.

De la toile de Andelou, de la sain Remé, \x\ s.

Des borgesies de Chante Raingne; de la sain Jehan,

xxA s.; et de Noël, x\x s. ; et c gelines.

De Blainche Vile, à la sain Remé, xw s.; des eschiés

et de Noël, xxv s.

De Roiche Fort, de Noël, des eschiés, xiii s. m 0.;

et de la sain Jehan xiii s.

De Mortae, de la croée de messons, xxx s.; des porches

de Noël, xxx s.; et vi s.: de cens à Noel(si'e): des eschiés

dePasques, lxx s.; des monçons de Petit Cost... xxviii s.

De Soignevile, des escliiès de Noël, xi s.; des eschiés

de Pasques, x s.

Dou \ al de Reongnon : ix'* biches d'avainne des

araiges; cl i; s. de la taille de la sain Renié; et uni" Ib.

de la taille de Noël; et Lx s. de la taille de Pasques; et

liAIF.IJK DE CHAUMONT. 1 T.".

A [ti'iu à Moi-oync pour les besles, à Pas(|ii('s

un Ib., cl à ia saint Remy un 11).; et lieve l'an

ces eschiès en manière de taille abonee : par

an, \in Ib.

Item ibidem debenturponr raison de terres

I! ijue pluseurs gens de celle ville tiennent,

pour une rente que l'on appelle moiiçons, à

Panlbecosle, xv s.

Item ibidem pour les courvées de x cbar-

l'ues, m fois Tan, pour chascune saison x s.;

i; estimées xxv s.

Item ibidem [lour les courvées as mains en

nieissons, estimées xxv s.

Item ibidem pour les coustumes des mai-

sons, L\ jjelines estimées xx s.

I) Item à Andelo prant 11 prevos à la saint

l\emy, pour l<i coustume des maisons devant

la grancbe ïbomas le Aloine
; pour un gelines.

le jour de Karoisnie prenant, xvid.Et le paage

estimé par an xl s.

i: Item pour menu cenz, à Noël et à la saint Je-

ban. XVI d.

Item ibi<lem un petit terrage (pie dame

Poince et Tbomas li fil Arnoul doivent pour

terres qu'ilz tiennent; et vaut, de trois ans en

F trois ans. n biciiez de tel bief com il vient es

dites terres.

Item à Soigne Ville prend li prevos j)our les

escbiès de la saint Remy xxv s.; et à Noël,

\L S. ilou lais des inolins, et uni' iliarti' ilo loinc <loir

Bruil; et ,xl liieliès des croees, la iiielié l'ruiiicnt l't la

metié avoinnr.

El Innt Miiit la provosti'i : \vi Ib. li' iiicii-;.

Lieliaiis, esiiiiers, de Bi-lTroiiiiont tient à Oi-qiieval,

en lioines, \iii lli. en lailles et le tiers de la joslise de

tôle la vlli', et les créées de ses homes i chascune sai-

son, II lois.

Doininiis (iiiiileliriiis di' lîaiidijpirc.orl, miles, iioii

venil.

Svmoii di' Peira I'"ni'tu nmi v^Miil.

|)ro eodem. \\v s., et à Pasques. pro eodem,

xxv s.

Item a lii.ANCni: ViLi.i; '' [irand li pre\os pour

laison de cbascune faiicbie de pré, à la |)ail

don seigneur, \i d.. eslimez xxv s., à ia saint

Remv.

') l'"oiidé eu vertu d'un acte de pariafje conclu en

avril 12 2 1, entre le monastère de Septf(jnlaines et Blanche

de Navarre, Blanclieville fut ainsi appelé du nom d''

celle princesse. L'acte existe encore en original aux Ar-

chives nationales, où il est coté J 201, n° 10, et j'en

donne le texir :

rrFraler Joliaimes, ahhas, lolusque conveiltus ecclesie

Septemfontiuin , uuiversis lam preseiitibus quam i'uluris,

salulem in Domino. Notum facimus et lestificamur ipiod

nos et karissima domina Blancha , illustris comitissa Cain-

panie, de assensu domhii abbalis Premonstratensisel de

assensu etiam abbalis Bellevallis, qui pater ablias nnsl-r

est, laies inivimus covenliones et taleni fecimus assolia-

tioneni. In territorio abbatie Septemfontiiim et dnarnin

grangiarum nostrarum, Buignemont scilicel el lîoidon.

constrnemus nos et domina comlissa novam viliam. vd si

potest lieri novas villas, ad quam \illam et ad qnas \illa>

pertinebunt omnes terre, omnia nemora et omnia prata

que perlinebant ad abbatiam Septenifontinmeladpredic-

tas grangias nostras , hoc exceplo quod rctinnimus pcr nos

et extra partem, ([uatuor carrucatas terre, duas scilicel dr

terris illis que perlini'Ul ad corpus abbatie insimnl l't

continue capieudas, b'rciam vero capiemus insimul ri

continue in lerris (]ue pertinent ad grangiani de Bni-

gnemont, et quartam carrucatam capiemus similiter in

terris que pertinent ad grangiam de Roidoii. Betinuimiis

(juoque nobis per nos et e.\tra partem Iriginla arpenta

praloruni, ubi ea capere voluerinius in riparia Bodigio-

nis et Marne, de pralis (|ue pertinent ad abbatiam nos-

tram. Relinuimus etiam medietalem nenioris nostri ipuid

socatur Fay. Preterea ivmanet nobis per nos et extra

partem totum porprisinm abbatie noslre cuni viueis et

ortis ipsi al)balie contiguis, et similiter grangiarum. .Alia

vero omnia que perlinebant ad abbatiam Septemfonlium,

et ad duas predictas grangias in supradiclo tenilorio,

convertenlui' iu usus hominiim illius ville vel illarum

villarum, que in ipso li'rrilorio conslruentur. Décimas

illius ville vel illarum babebit ecclesla .Septeml'ontiuin per

se vel e\lra partem. In terragiis vero el iu omnlbu>

redditibus el proveiitibus aliis illius ville vel illarum villa-

rum. undi'cuniipieel quomodocumque pro\eniaul , lialir-

174 EXTENTA COMITATUS CAMPANIE (127(5-1378).

. . . valent xxxv s., et des arrages des terresA Item ibidem à Noei, pourbourgoisies, xxv s.
;

et à la saint Jeban, pro eodem, xxv s. Est

sciendum quod villa predicta est cbartr(''e

et i sont les dictes cboses contenues et des-

clariées.

li Ilem à Chanteraine praut 11 provos à Noël,

pourbourgoisies, à lapaitdou seigneur, xxs.;

et G gelines estimées xxxii s. un d.; et à la

saint Jehan, pro eodem, xxxv s.

Item à Rochefortprant ii prevos à la saint

i; Remy,pourla coustumedesprez, xxxv s.; pour

les bourgoisies à Noël, xvi s.; et à la saint

Reimi, pro eodem, xvi s.

Item ou Val de Ilooignon prant li prevos

pour les tailles et pour les eschiès à la saint

I) Remy, pour la partie dou seigneur, xlvi s.; et

à Noël, pro eodem, xli s.; el à Pasques, pro

eodem, xli s.

Des cenz de may ibidem, sur les hommes

Nostre Dame de Reyns, vi s.; des oblies

E à la saint Jehan, pro eodem, xl s.

Et pour les aveines des courvées de braz . .

.

hil dicta ecclesia Septemfontium medietatem , et ego et

heredes mei aliam medietatem. Justicia illius ville vel

iliarum villarum mi'a eilt et lieredum meorum, sed, si

inde proveniat aliqiiid emolumentum ,])redicta ecciesia

iudc lialieliil medietatem et ego et lieredes mei aliam me-

dietatem. In fuinis Ijannalilius illius ville vel iliarum

villarum , et in molendiiiis que fient a modo in territorio

supradicto , liabebit ecclesia Septeml'oiitium medietatem

,

el ego et lieredes mei aliam medietatem , et nos appo-

nemus tam in fiirnis qnam in molendiiiis medietatem

constamenturum. iMolendina autem nostra.que jam con-

structa suni, rémanent nobis per nos et extra partem.

Majores et servienles illius ville vel iliarum villarum, ([uo-

liens inslituejitur vel mulabuiitur, lacient nobis lidelita-

tem de jure nostro légitime nobis conservando. Domina

^iquidem comitissa concessil nobis et creantavit quod nec

ipsa, nec lieredes sui, villani illam vel villas illas ullo

unquam tempore a manu sua alienabunt, nec ad aliud

doiiiinuni traiisferri permitlent. Ut autem bec omnia

nota permaneant et firma teneantur litteris annolala,

sigilli nostri munimine confirmamus. Actum auno gratie

niillesimo diicenlesimo vicesimo. mense apriii.-'

dou finage d'icelle ville qui est enssin

rages où li sires ha le quart : estimez, quant

à ores, xxxii bichez d"aveine, valent f

Et est à savoir qu'il '^' valent bien plus, mais

les terres ne sont mie orandroit gaign(ées)

toutes.

Item de la garde de Aube Ville, xl bicbez

d'aveine à la saint Remy, valent xx s. g

Sonme : lv Ib. xiiii s. vdi d., rt ix" bi-

cbez daveine estimez, videlicet par-

tibus supra inscriptis, un Ib. xn s.

Item li sires ha à Andelo la haie, ad-

moisonnée à ii ans n' xix Ib. et x s. Dedi . . ii

creutis.

Item la rivière, admoisonne'e à monsei-

gneur (iautier d'Escoz c s. par an.

Iteui il ha n chambres deleis le four; pour

censé de rente assise, x s. i

Item li sires ha à Morlyaue une rente que

l'on appelle porchez, et valent par an xxxni

s. IHI d.

Item il ha prez ibidem à xxx charrés de

i'oinc par an; estimé xx Ib. j

Item il ha à Seigne Ville une rente de vigne

que li prestres tient à vie, par accort lait par

le roy Thiebaud.

Item il ha à Andelo n fours ''^' qui sont Gau-

terin de Ruches, ad vitam, estimez par an k

xxv Ib.

Item les deus pars des molins de Andelo,

admoisonnez quant à ores, à la part dou sei-

gneur, vu' liichez. par moitié frouiant et ave-

zine. L

Item, à Morteyaue. un niolin (jui vaut par

an vni " x bicbez, par moitié fromant et

aveine. '

'

'
''

!" tiui A.

'-' qtlil A.

BAILLIE])E CHAI MONT. 175

A El ibidftiu lifi'ccs (|ui valeni .\li\ l)iclifz

I bouissel rcs, d'avciiic.

Ileni ibidem ha ii sin^s leiitt' (ju(; l'an appelle

arages, (jue l'an prant de ehascun jouruel de

lorre nne jjerbe ; csl inui vi" bichez res , d'à vcnne.

Il lleni ii siies lia à Mspison. de renie assise,

VI ^^ l)icliez reis d'aveine pour ronniandise.

llem à Moreillomvillier, pro codepi, un" bi-

chez d'a\eine res.

Ileni à lilauclie Ville et à Rochefort ha Ii sire.s

r. la moilié des lerrages que l'on y piaiil, de

xu gerbes les deiis, pour déisme el pour ler-

rage. Si en est Ii ipiars dou tout au seigneur.

Estimez, quanta ores, iiii'^ xl jjichez, les deux

pars aveine elle tiers iVomanl.

D Ileni Ii sires ha en vigne de rente assise.

saisie sur les chenoines de Kynel, ir bichez

defromant el un biche/, d'aveine.

Somme: xi'" xvii bichez d'aveine, et

v" un" m bichez i bouissel de IVo-

E mant.

De ce doit on :

AusenrensArnouldedhaumonljtant comme

il demorront en chastel de Montesclaire , \ ni bi-

chez par moilié fromant et aveine.

F A Jehan Maicel et Estevenin de Mailiy pour

leur sergeiiterie , ad volnntatem , vi" bichez,

moitié fromanl et aveine.

A Thomas le Moine pour sergentorie, ad

volunlalem, c bichez par moitié Iromant et

G aveine.

A .lehan de Mailiy, ad vitam. c. bichez

(i'a\('inr.

\ dame Emeline d'Andelo, à vie, l bichez

de Iromant.

H A Luquctte la Foie, mu bichez de IVo-

manl.

A l'escrivain de Montesclaire, ('e coutume.

XVI bichez de fromanl.

Sonme de fromanl: xiii" ini bichez.

I Sonme d axeinr ; \im" \ biche/..

Enssidemori', de l'a \ ci ne. mm'" wmi bichez.

estimez x\ Ib. \in s. vi d.

Dou fromanl demore m' xi\ bichez i bouissel.

eslimez \\\i Ib. \i\ s.

SoMHiie de Ions les clialex par estima- j

cion , s(Mis les esploiz de la prevoslé :

if XLIX II). Il s. \ d.

Li esploit sont estimé c \ Ib.

Summa tocius eslimacionis : m' lix Ib.

II s. X d. K

De quibus reddunlur. ni .licinil. c'est à sa-

voir :

A mon seigneur Gautier d'Escoz, pour sa

chastelerie ou chastel de Mont Esclaiie, c ib.

A Gaulerin de Roiches, x Ib. i,

Aus chenoines de Monlois, c s.

A l'escrivain, de consuetiidine, xx s.

Somme : c xvi Ib.

Vin.— EXTENTA DE (JRAN'Z, fada per re-

cognicioiiem llugonis Chalel, Symonis (de) ii

Tampro, Domiuici Rerlin el Esleveniiii, fil

Perre("(m.

Li sires ha en ce lieu, entre lui el le duc

de Loraine. la moitié de toute justice, grani

el pelile'"; el vahmt li es[)loil de la prevosté. n

à la part dou seigneur, ([uant à ores. xxx. . . Et

n'a nuls chatex en la prevoslé, mais que los

et ventes, ([uanl elles lii eschiéenl.

'' Il scMiiljle (|U(> (jnind lui imicopc! rn ii!.'):> une sei-

;;iieurii- |iar'liciiliùro (liiili-s disficfo du cutiilé de Cham-

jKijjni', 11° 65 1). Mais, (lès ijlVi, li- duc dn Lorraine

clail possossionné on ce lien ((l'Arluiis de .Inliain-

ville, Calnlojpw dps iiclrs des comtes de VÀumpiij^iie

,

11° ;53/iH), dont le nom lij;ure, d'autre part, dans la liste

des eliiiti'llenii's (ni prévôtés clianipenoiscs
,

placée à la

lin dn l.iire di's liennnajjes de Tliibaud V [Histoire des

ciiiiiti's (le (Ihaiitpiijnir . I. II. appendice n" "(iS). Faut-il

ronclni'c di' celle dernière ineiilion ipic le rende de

176 EXTENTA COMITATUS

A Item il lia cornages en ses honmes, de

chaseune Leste traihant, à la saint Remy; et

qui n'a beste. il est qiiites par an pour xii d.,

estimez vi Ib.

Item à Tempro ba li sires tel devoir esti-

I! mé mi Ib.

Item des prez. xx ('' s.

Item à Granz, messaiges en ses lionmes,

pour les quieux il praut sur cbascune maison

à Noël XII d., et i bicbetres froment ou ii bi-

r. cbez combles, d'aveine; estimé, quanta ores,

en deniers xxviii s., et xxviii bichez de fro-

niaut ou xLvi bicliez comble d'aveine.

Item aussi à Tempro xxvii s. et xxvii bichez

de fromanl, ou liiii combles, d'aveine.

D Item d'une chambre laite leis la haie, à la

part dou seigneur xviii d.

Item à Prunelay, garde assise, xx s.

Item à Mouz, pro eodem, xv s.

Item à Hermon Ville, pro eodem, xx s.

F. Item à Autre Ville, pro eodem, xx s.

A Cendaucourt, pro eodem, xxuii s.

A Saint Jaque et à Syonne, pro eodem,

XVIII s.

Item de la vente et dou paage de Granz;

K à la part dou seigneur, estimée l s., des quiex

l'an doit à la lampe de Sainte Libère, v s.

Item, dou four, vu ib. x s. Il est dépeciez

et doit estre refaiz.

Sonme : LXiiiilb. xviiii s. vi d.

G Item dou four, dou paage, et de Tempro

et des tierces saisies sur Michel de Cla. . . .

dit on que li rois Henriz les rendi au duc de

Loraine.

Champague fût en partie déjà maître de Grand? Je ne

le pense pas, car le texte du Livre des hommages de Thi-

baud V est absolument muet sur ce point. Il se pourrait

donc que i'Erteuta contint la plus ancienne preuve cer-

taine lie l'existence de la prévôté de Grand.

") Le scribe avait écrit xxx, mais le dernier x est

exponciué.

GAMPANIE (1276-1278).

(Item) il est à savoir que avec l'aquest de

Granz et de Tempro, fu acquise Avrain Ville, ii

(la quele) li sires de Boulaimont avait mise en

sa main, ne savons par cui. El a esté... mon

seigneur Phelippe et mestre (iuillaume de

Vitry, et hi mistrent sergent pour le sei-

gneur. Or est dessaisie, ne savons conmant. i

Unde.

Item li sires ha tierces à (iranz, estimées à

ores, XXX bichez de fromaiit, et xxx bichez

d'orge et vu" xl bichez d'aveine.

. . . .oinieres de Tempro, l bichez d'aveine. j

.... Noviaus Essars, lx bichez d'aveine.

Summa'" avene, estimée ix' un" xvii

bichez, estimez xxiiii Ib. xviii s.

lin d.

Et xxx bichez de fromant estimez Lx s.; k

et xxx bichez d'orge , xxx s.

Summa'^' tociusestimacionis de Granz

et des appartenences : un", xiiii Ib.,

XVII s. Possunt expediri a vu" ib.

IX. — EXTENTA DE COIFFY, lacta per re- i,

cognicionem Symonis quondam prepositi,

magistri Thierrici Symonis.

Li sires ha en celle ville son chastel bon et

fort. Et est à savoir qu'il ha en ce lieu com-

painie avec les moines de Mouioismes, si com m

il est devisié par chartre '^'. Et est à savoir que

!'' Sonma a,

<-' Soiima A.

''' Le prieuré de Varcnnes-sur-Amance, dépendant

de l'abbaye de Molesmcs , possédait depuis près d'un siècle

et demi la terre de Coiffy [-leBas], lorsque te prieur,

hors d'état de faire respecter ce domaine, fut autorisé

en 1289, par l'évêque de Langres, à contracter mie

charte de pariage avec le comte de Champagne (d'Arbois

de Jubainvilie, Histoire des ducs et des coiiiles de Cham-

pagne, t. IV, p. 909, et Catalogue des actes, n° 25'j3);

mais ce fut en laâo seulement que le couvent de Mo-

l'.AILLIE DK (;II\1:M0NT.

V in prevosté de celle compagnie? vault, à la par-

lie don seijfneiir. xl 11), lilen choses qui ne sont

lesme associa Tliibaud IV à ses droits sur CoilTy l'I

sur Vic(| [Calnlojruc , ii" a()ii). hf seigneur de Clioi-

•eul ayant fait o[i|iosition à re pariajje, une serilenre

arbitrale, en date de juillet 1255, décida que le comte

de (Champagne ferait hommage de Vicq et de (Joiffy à

l'évéque de Langres et pourrait élever des forteresses

en l'une et t'aulre de ces localités {Docuninilx, t. I,

p. .'i8n /)). Bientôt après, Thibaud V fit construire sur

la bauleur qui domine Coiffy un rliàleau ipi'on appela

d'abord Royaurnont (ihiiL, p. 353 6), mais qui lui

finalement coimu sous le nom de Coilïy-le-Oliàteau. Je

transcris ici l'acte de pariage conclu en laSo, d'après

l'original qu'on en conserve aux Archives nationales,

cote J 901, n° 3o) :

ttNos, frater Chrisloforus, humilis abhas Molisuiensis

et ejsudem loci conventus, notum facimus universis quod

nos, in omnieo quod habemns in honiinibus et feminibus,

in bosco et piano . apiid Coyti et apud Vi , et in remanenlia

qnaui liabemus in dictis villis, illuslri'm virum Theobau-

dum, Dei gralia regem Navarre, Campanie et Brie co-

mitem palatinum et lieredes suos comités Tiecenses in

perpetuum associamiis, et medietatcm emendarum et es-

cheitarum hominum et l'erainarum, quas liabemus in

prelatis villis dicto régi et beredibus suis, in perpetuum

conccdimus possidendum, et iterimi niedietalem cen-

suum, lerragioium et ahhonamenlorum que debent re-

cipi in (loniibus nnstris apud Coifi et Vi , tani de niaudato

nostro quam de mandat» ipsorum, et lune per médium

dividentur, tali si(|uidem condicione quod in dictis villis

et liuagiis earunidem in homiuibus et léminis dicte

societalis, nbicnmcjue morentur in nostra justicla vel in

justicia dirti régis et heredum suorum, medielas justicie

et abonamenlonim nostra eiit in perpelnum et altéra

medietas dicti régis et beredum ipsius. Si vero alicjuis

bomiiium vel feminarum dicte societalis sini' rorporis

sui herede decesserit, medietatem hereditatis que ra-

liorie escbeile ad dictuui regem vel heredes devenirel,

in manu sua non poternnt retinere, nec alicui veiulere,

(lare vel couferre, nisi hominihus vel feminis dicte socie-

latis. Similiter medietatem hereditatis que rallone es-

cheite ad nos deveuiret, in manu nostra non polerinius

delinere, nec alirui vendere, dare vel couferre, nisi

hominibHS vel feminis dich' societalis. Mnbllia \ero si

(]ua fiierint, legatis et dehilis primo perscilulis, inler nos

et dicliim regem vel heredes suos, per médium dividen-

lui-. In redilitilius slve pi'inentibus , terris, pratis, deriniis

de la compei'jnie . vault

177

la nrevoslé

II)., lit.. Ville

et rehus aliisque nos in dictis villis el in finagiis earuni-

dem bahemus, diclus rex ant heredes sui nicliil capere

pot<Tunt vel vendicare, exceptis rehus supradictis in

(piihus diclum regem el heredes suos associamus specia-

liter et expresse. Umnia V(To bona ad dicta loca perti-

nentia, dictus rex et heredes sui tenenlur hona fide tan-

(piarn sua propria custodire, sine prejuditio juris alieni.
'

Si autem contigerit cpiod bomines vel femine uoslre de

Molismo, sive de altéra terra nostra, ad <licta8 villas per

maritagilun sive aljo mode venerint moraluri, de so-

cietate enmt supradicta. Kt si homiues vel femine de

villis supradictis apud Molisnium sive ad aliam terram

nostram per maritagium vi'l alio modo venerint moraturi

.

sine reclamatione régis dicti vel heredum suorum, libère

et intègre erunt ecclesie memorate. Similiter si homiues

vel femine dicti régis vel heredum ipsius in dictis villis

mansionem fecerint, vel per maritagium juucli fuerin'

cum honniiihus dicte socielatis, inter nos el diclum

regem et heredes ipsius eruut comnumes. Dictus vem

lex el heredes ejus nullum hominem vel feminam de

villis predictis in terra sua polerunl retinere nec de-

fendere contra ecclesiam Jlolismensem. ()iiod si recédè-

rent do locis dicte societalis, nos et dictus rei et heredes

ejus lanlumdem liaberemus iu eis, (|uanlum habehamus

(piaiidomanehant iu locis dicte societalis. Kl scieudum est

<piod (piotiens apud iMolismuni ahhasciinstiluelur novus.

boraincs et femine diclorum locorum lidelilaleiM facient

iiovo ahbati constilulo. Similiter facient tldelitalem comili

Campanie, qui novus véniel ad reginien comilatus Tre-

censis. Et ne aliquis preposil<irura vel sorvientiiim ilicli

régis vel heredum suorum in dictis hominihus, \lllis el

finagiis earundem, aliquid dominium vel jusliciam velil

redamare aut audeat exercere, prepositus de assensu

nostro et dicti régis, pro dicta societale servanda, in

dictis villis statuelur, cl faciet juramentuni lidelitatis

nohis et dicto régi vel beredibus suis, anle (piani de

preposilura se inlromitlat , et, si séante inlromilloret,

sexaginta solides emendaret, que emenda per médium

dividetur. Si preposilura vendalur, de conimuni assonsu

vendetur, et precium vendilionis inler nos et diclum

regem vel heredes suos equaliter dividetur. l'repositus

\ero de mcdielate dicte vendilionis, aute (piam de pre-

posilura se intromitlal, bonos plegios vel securitalem

compelenlem dabil nohis et régi vel beredibus suis de

alia medielate. Si auteni prejiosiliu'a non vendalur, iire-

positiis onuiinm acquisiloi-um, diiuerum siie exacloriun

coMTi: m; (ii nii'ii.M..

178 l'ATKNTA COMlTATLiS CAMPANIE (127(j-1 -278).

trailiunl ii s., ri pourcliascune vaclieportaiitCA Ilem ii sires ha en ce lieu pour raison

ireschief. à la Ton/. Sains la moitié, et à

Pantecoste l'autre moitié, pour rliascuii Inief

do (|uociim(|ne loco vciiiant vol (|uocunujui' modo GanI,

ralione diclf sociotatis, per jurampiitum suum reddet

iiobis medictatem et dicio régi vel liercdibiis cjiis aliam

medii'latem. Evolulo aillera aiino, prepositus diclariiin

villarum vel ex Inlo mutabitiir vel de novo restiluetur.

Quod si restltuatur, jiiramentum fidelitatis faciet taii-

quam noviis. Si autem rogatam fecerimus in dictis

lioininibus vel feminis sicut solet fieii, inlei-nos et dic-

tum repem vel lieredes siios eril commune quidqnid

acccperimus ab eisdem. Similiter in omnibus modis et

commodis, que dictus rex aut heredes ejus a prefalis

liominibus et fi'minis, prece, miiiis vel gialia seu quo-

libet alio modo babuerint, nos babcbimiis medielatem.

Preterea sriendnm est quod dictus rex vél heredes sui,

aut raandalum ipsorum,hominesdiclaruin villarum nun-

(piam, pro aliqna necessilnle neque pro exercitu ali(iuo,

ultra duas dielas diicere polerunl, ita qnod die tercia vri

quai'la seqnenli \alcant ad liospicia sua redire compe-

tenler. Qui aniem ad submonilionem dicii régis vel be-

redum snorum vel mandati eorum ire conlempserit, vel

non ieril , decem snlidos pruviniensinm reddet per emen-

dani ,
quorum medietas erit nostra, et altéra ipsorum ;

que submonitio, quotienscumque farta fuerit, per priorem

de Vareunis (iet. Et sciendum est quod si dictus rex aul

beredes sui in predictis villis vel in finagiis earundem

aliquid acquisicriut, metlietatemacqnisitorum liabebimus

bona fide, prius a nobis medii'tato prolialorum sump-

tunm persoluta. Similiter si nos in dictis villis vel in

finagiis earundem alicinid a[c]<piisierinms, dictus rex et

heredes sui bona fide medietatem habebunt, prius ab

ipsis medietate probatorum snmptuum persoluta, nec

In jani dictis villis vel in finagiis earmulcm aliijuid

novum faccri> poterunt neqm; staluerc, sine assensu et

voluntate nostra, neqne destituere conslitutum. Gistum

eliam capere non poterunt in villis memoratis, nec ali-

([uam omnino serviintem a dictis liominibus el feminis

requirent, nec requiri facient, nisi secunduni quod su-

perius est expressum. In nenioribns autem de Coili et

de Vi, quorum fundns et dominiimi totum est ecclesie

Molismensis, forestarii de assensu nostro et dicti régis

vel herednm snorum statuenlur ad dicta iiemora custo-

dienda, (pii forestarii per juramentum snnm nobis et

ipsis prius prestitum , de onmibus forefactis, corain luan-

dato ipsonmi et iioslro, in domilins aosiris apiid (ioili

\ii (1.. et pour chascune beste ouseuse n d.; et

chascun bors(gois qui)n'a beste Irailianl us.; b

et cil esehiès se paie pour Coifly la Ville et

fideliter computabunt, et per juramentum suum reddent

nobis medietatem, et aliam dicto régi vel heredibus

ejus. Similiter de panagiis el de omnibus rébus aliis,

que ralione neinoruiu possunt vel debent exigi vel recipi

,

medietatem recipiemus et dictus rex vel heredes sui

aliam medietatem. De dictis vero nemoribus quociens-

cnmque fuerit farta venditio
,
precium vendllionis

, que de

commuai assensu débet lieri, iiiter ipsos et nos per

médium dividetur, ita tamen quod d<' dictis ni>inoribus

capiemus (piicquid necesse nobis fnerit. ad usum prioralns

nosiri de Vareunis et dictarum \illariimcnm appendiciis

suis, et ad usum prioratus nostri Sancti Desiderii Lin-

gonensis, et pro omnibus aliis aisanciis nostris propriis

faciendis , tam in grosso quam in gracili
,
jacente et stante

,

sicco el viridi, a pede usqne ad cimam. Similiter dictus

rex et heredes sui comités Campanie omnimodnm usua-

rium pro omnibus aisanciis suis propriis faciendis habe-

bimt, tam in grosso cpiam in gracili, jacente et stante,

sicco et viridi, a jiede usqne ad cimam, sed de dictis

nemoribus alicui coiiferre non poterunt, nisi de assensu

nostro, nec nos similiter sine assensu ipsorum et vo-

luntate. Hanc autem societatera fecimus, salvia nobis

nsuariis, terris, pratis, decimis, proventibns , corveis,

redditibus et rébus aliis, que liabemns tam in dictis villis

quam in finagiis earundem, exceptis rébus supradictis,

in quibus dictum regem et heredes suos associamus

specialiter et expresse. Dictus vero rex vel heredes sui

.

neque pro pace, neque pro casu aiiquo, in alia manu,

societatem istam ponere, dare aut coramendare non

poterunt, nisi in manu sua, sed quicumque comes erit

civitatis Trecensis dictam societatem in manu sua propria

retinobit, (pii eliani comes et ejus successores , quando

eriml novi domini, mililemunum in animas suas jurare

facient, quod liée omnia bona fide lenebunt el firmitec

observabunt, requisiti ab abbate Mulismensi, nec in ali-

quibus proventibns dictarum villarum vel finagiorum ea-

rundem alicpûd percipient, donec dictum prestilerint

juramentum. Ut aulein hec omnia rata et incoucussa per-

mancant et in perpetunm inviolabililer observenlur, lit-

teris adnotata sigillorum nostrorum munimine fecimus

roborari. Actmn anno Domini millesimo ducentesinio

quinquagcsimo , nuMise jiilio.

O puftanl est répété dans le ms.

I!\ILIJK 1)K CHAI MON' 179

A |)OiirDaii lîaynioiul. Estiiiii'' par an wwiii il)..

ad partciii doniiiii.

ItiMii ii sires lia à (Joill'y le (jliaslcl, [loiir

raison de lioiirjjosie, en cliascum; à la

sailli licniy .mi <I.. ou un cliap|M)ii, ou m d.

1! j)ourii'c,liap|)oii;esliiii<' ad jiarlcni doMiini
,

en d(nii(MS \v\ s. et en cluijiiioiis, wvi cliap-

|)011S \ii s. M d.

Item li sires i lia pour raison de l'admoi-

sdiiiienieiit des (('rresdes deismes... ces, dont

<: les trois pars sont ans moines el li quars au

sci|fneiir : pour (CoitH) la Ville, xxx s.; pour

Wy, IV s.; pour Dam Jiavmoud, pro eodem.

;
pour un pourchez de celle ville, v s.

Et est à savoir (pio quant les. . . ne sont ad-

!j luoisioiinées, l'an ne doit nuls de res deniers es

diz iieu.v.

Item à Villers le Peula/. lia li siros, en com-

paignie de rbevaliers, la m. . . . vendue, si

conme dessus est devisié, sens ce de Coiffy,

K vv 11).

El lia li sires en ce lieu déisme tiup Tan

appelle le déisme Saint .lulien, estimé par

mo(itir' rro)manl el aveiiie, ad mensuram Lin-

gouensem '', m aminés et i bichel.

F Item li sires lia à Eiifon Ville, pour garde

sur chascun l'eu de la seijjnorie '-' ausin(oines

de) Sainl Bénigne de Dijon. \iid. et un hieliel

d'aveine; estimez en deniers et l\ bicliez

d'aveine.

r. Item à liencouii. pour tel garde, x\iis.,

et xvii liiilie/. d'a\eiiu'.

llem sur llegnaut de (iliuniiov, pour garde,

V s.

Item sur Pierre de \\ y , pro eodem,

n X s.

Ileni sur Huybert de Soyeres, pro eodem,

1111 11), de cire, viii s.

f'' ntrnsunim linj^itiiufiici \.

Sur lieillioloinier de Waigecoiirl . pro eo-

dem . \ s.

Item li sires lia la moitii' en la mi'iiiie censé i

des |irez; estimez par an v\ s., el ne iioilciil ne

los ne \enle.

llem li sires lia en compeignie. à Mont

Cliarvef, un l'our ipii esl à r(d'aiie. el ipianl il

sera refaiz, il \auilra à la pari du seigneur j

lA s. par an.

llem li sires lia à MonI (lliarvel, pour rai-

son de bourgesie, (|ue aucuns (pii gaigriie en

lerre à besie doit 11 bidiez de l'roiiiaiil, el m d.

de sa inaisun, t-l m d. dou pas d'asne ou k

de Tappenleiz; estimez, ad])arlem doinini,

wiii bicliez d(î Iroinanl el en deniers xii s.

Item Tan])raiid pour raison des \ ignés

nueves, à Coilly le Cliaslel, pourcbascun ar-

pent II cbapons; estimez par au i. cliapoiis, es- i.

limés xx\ s.

Item li sires i lia a .^ubrignv (s/f), pour

garde de rente assise sur TOspital, \\\ aminés

d'aveine.

llem à Iteiguel, pro eodem, mu aminés n

d'aveine.

Item li sires lia à (loiiry, à Wv . el à Dan

ISeymond, la moitié divs tierces el des l'cnles.

(llem esl) à savoir (jue Tan reçoit les lierces

el les rentes de blet' enseinbie , el praii(l(oii \

dou t)out le i|uard; estimé ce, de Coin\, à la

[>arl dou seigneur, i.xw aminés et . . . moitié

Iromanl et aveine; et à \\ i , i, aminés [lar

inoili('; et ce de Daii liavmoiid. . . (ainiules

et demie, |)er médium. o

(item 11 sires lia) sur vi lionmes dou Temple

et de Pouilly, m s. el \i bicliez d'aveine.

(llem li sires) lia à \iieville el à IJarges, sur

chascun l'eu de la seignorie dou Temple,... .

un bicliel d'aveine; eslimcz i,\ s. el \.\ bicliez i>

d'aveine.

l'il esl à savoir (pie les gardes se perdent,

pour dell'aiil de gardeoiirs et par le de

23.

180 EXTEiNTA COMITATUS CAMPANIE (127G-1278).

A (loiiïj , (jui piant sur les gardes don seigneur,

ne ne viaut recroire (io b)aiili.

Sumnia eslimacionisrrumentif'':LXXvi

aminés v biehez i bouissel.

L'an doit, à x sergens iievez, xxxvii aminés

n lin biehez ; à l'escrivain
,
par coustume , ni ami-

nés; à monseigneur Hayme, pour ii ser(gen)s,

ad voluntatem, vu aminés et demie.

Sonme : xlviii aminés.

Ita rémanent xviii aminés v biehez et i bonis-

r, sel, estimez xiiii Ib.

Sonme de Taveine : vi" v aminés et

i bouissel.

Item Tan doit pour les devnns diz v sergens

cl monseigneur Hayme,. . . aminés.

1) Rémanent un'"' aminés un bouissel, esti-

mez XYi Ib. nu d.

Somme des deniers, sens les blez :

c XI Ib. i\ s., de quibus debentur

pro elemosinis, videlicel monachis

E de Vaus, es.

Prelerea dominus habet annuatim x" de

tegulis, estimez iiii Ib.

X. — EXTENTA DE FIRMITATE SUPER

ALBAMt-', facta per recognicionem (Jo)-

I' bannis clerici, Richeri majoris, Johannis

Poincel, Johannis Lav.., Mulel, Theo-

baldi''''Regnart,.lohannis Giillon, Johannis

'" /ridiiaiih A.

"' La FiTlé-siir-Aubc dépriiilait orijjiiiairemrnt du

comlé (Io fiiii'-sar-Aulpo, avec lequel elle fui unie au

comlé fie Cliainpagne, apirs l'ontrée en religion de Si-

mon de Valois, ronite de lîar, en 1077. Elle ligure au

iionihi e des cliàtellenies comlalcs dans la jilus ancienne

partie des Feoilu Cnnipaiiie. datant de 1 17a environ, et

dans tous les registres, rôli's et comptes de l'adminislra-

lion du comlé di> (!iiani|iagnp.

^"' Tlieoburdi a.

Rcmioii, Pe(trus) Morel, Jaquineti l'as-

queste et Joberti Phelippe.

Li sires ha en celle ville loule justice, grant <.

et pclite, sur tontes gens que aucun,

conme li prieux de la Ferté et gentisgenz qui

hi ont justice, sur près honmes.

Et est à savoir que li esploit de la haute

justice, si conme amende de plus de 11

ont fait de la niaiiie et des justisables de la

mairie et de plus de xx s la prevosté

n'est mie en estimacion, mais que d'en(jui en

aval sont il estimé ou fait delà mairii-,

par an. ini" Ib. , et la prevosté', quant à ore>-, 1

est vendue

Et est à savoir que la conmune ha adcous-

tumé à recevoir ces choses :

C'est menuz cenz de vignes, et do

maisons et de champs de la Ferle' et de la i

chas(telerie) la conmune prand, et ne

portent ne los ne ventes, et sont estimez par

an li estalage valent plus de xl s., que

ii sires v ha de rente assise, prand

c'est à savoir que li seurplus puet valoir en- k

viron v s., et prand la conmune de la

toui', estimée xxv s.

Ileni la conmune prand le seurplus des

eschiès honmes, outre xlv s. que li sires

i ha de rente assise. Et est estimée li seurplus 1

xxv s.

Ilem trois colonges et demie à Aube Pierre

.

estimées xwiii s., es quiex li hoir de Juissé

ont la moitié.

Item ibidem, 11 s. vi d. de cens, qui ne ii

porte ne los ne ventes.

Item ibidem une pièce de lerre, qui vaul

par an n biehez d'aveine, estimez xvi d.

Item à Silve en Rouvre, censés et eschiès,

estimez w s. n

Item à la Ferté, eschiès, estimez lv s.

iniM.ii: ni

A ilciii à ci'llc \ill(! esfliiex cl m (iivi'iicoiirl .

esliiiii'/. \LMii s.

Item cschiJ'S à Villcrs, estiiiicz vi s.

Ilcm ;"i (Juitliu, estime/, iiii s.

Soiiiiiic : Miii 11). \ s.

Il Ll CUATKL DE LA PREVOSTK .SONT TEL.

(j'est à savoir li scurpliis de la vcrito, oulip

XII Ib., li quie.K seurpius vaut vin Ih.

Le siège de la tour, estimé iiii Ih.

Somme des cliatc.x de la prcNOsté :

c. \ii Ib.

Li sires lia à Gilencourl trois maisnies

d'onmes taillabies, partables à pluseurs

estimées .\i\ s.

Et pour menuz cenz \vi d., et ne portent ne

I) los (ne ventes).

Item et ibidem eschiès sur .Irhaii le Bo-

ulier, V s.; sur Auberi, v s.; (sur Hjuinbert,

V s.; sur Perrin, xii d.; sur Iluyuenin, xii d.;

sur Marguerite, sa \u d.; sur Huide-

i; lette, fille Aubri, \ii d.; sur Martinet et Oze-

iielte, sa léme, xu d.; sur , m d.; sur

iMartinon, sa seur, m d.; sur Muriette, fille

Willemin, i d. et m pougoises; sur Maujar-

diii. fille Tripotel, m pougoises; sur Pas-

I- (juelte rOiselet, m ob.; sur Marielle, fille

(lointet. M d.; sur Heluis, ii d. paiisis; sur

Mar(guer)oii , leme Huguenin''', m ob.; sur

Vsalielet Mitluelle, m ob. ; sur Creslieiine,

(fe)me l'Aveugle, un d.; sur Adelinon la (io-

I, dierc, m d.; sur MeUnon, sa seur, m d.;

(sur) Fysenet, m d.; sur Marguerou, fille

Tripotel, ni pougoises; sur Marliuetle, fem-

me damer, m d.; sur .loyelte, m d.; sur

Hicbooduiii , XII (1.

Il Somme : xxviii s. \ i d.

''' Iftipni'fniii A.

Cil AIMONT. 181

Item li sires lia à Waudrimont de rente as-

sise que l'ail appelle la wicouté, estime' xii ib.

Ml s.

(^scbiés, estimez quant à ores, iii s.,

M d. 1

. . . . taille sur liomiies, estimée xx s.

III d.

lice Ville, de rente assise xx s.

. . . . IMonleirie, taille estimée xx s.

Ll ibidem escbiès estimez vi s. vi d. .i

Item à Saint Martin, eschiès estimez nu s.

VI d.

Item à Marrovilie, taille estimée xxxi s.

Et ibidem censés estimées xi s.

Item à Aube Pierre pourcornages, de rente k

assise, xlv s., ut supra.

Item li sires ha pour taille en houmes, es-

timée XXI s. VI d.; et si ha eschiès estimez m s.

Item li sires lia à Givencourt une pièce de

terre en Charme, pour laquelle soloit avoir i,

1 moiteon d'orge.

Et pour un pré, ibidem, v s.

Item à Aissy, a li sires eschiès estimez vi s.

M d.

Item à Silve en llovre et à Aissy, cornages .11

estimez l s. x d.

Et ibidem eschiès estimez xi s.

Item et ibidem cenz <pii ne portent los ne

ventes, estimez nu s.

El ibidem de meuuz c(!iiz, \x d. a

Et xnu gelines de cousluiiu;, estimez v. . .

Et XV s. de iiienii cenz sur vignes.

Item à lieneponl honnies taillabies, des

(jiiiex en lieve pour taille

El ibidem (eschiès estimez x s. m d. o

Item à la Ferl(', pour le seigneur de Gler-

mont, de rente assise sur le jour de la

saint Remv un s.

Item ibidem taille sur les houmes (|ui

lurenl lliiecon, estimez e

182 EXTENTA COMITATUS CAMPANIE (1276-1378).

item li sires ha à Villenueve pour lerraiges,A Ilein à CufFin, eschiès estimez nu s.

Item li sires ha gisles, pour les quieux li

sires prant quant il à Grancé, x Ib.; à

Cullin , c s. ; à Silve en Rouvre , xxvi s. ; à Saint

Ossege, iiii Ib. x s.; à Vaudrimont, xl s.; à

R Maren ville ; à Ville, pro eodem, xx s.;

à Givancourt, pro eodem, xl s.

Item à Ilecy, pour eschiès et pour taille.

XXX s.; et ibidem, viii (cous)lume un s.

Item à la Ferlé, sur la maison au Serrurier,

c de cenz n s.

Et es hosleiages ville, lxs. de rente

assise.

Item li sires ha à Waudrimont et à Maren-

ville une rente que l'an appelle se de

n juys, estimée xn s.

Item li sires ha à Villenueve sur Monterie

eschiès et cornages, et prant (sur) chascun

homme xn d. , et pour ebascune heste traihant,

xn d. ;et bi (ba) li prieux de Cesse Fontaine

K la moitié estimée, à la partie dou sei-

gneur

Ilem li sires ha en ce lieu, sur maisons et

sur nu'ses, la moitié ou cenz xxx s.

Item un four où il prant la moitié :

F nn Ib.

El si ba la moitié ou molin vi Ib.

X s.

Item, dou cenz et dou cornage de Bas Pré,

avec ledit prieux , à la partie (du seig)neur,

G xvni s.

Item, dou cenz sur les vignes dou Val des

Roynes, portans los et ventes, ni

Item , dou cenz sur les vignes de Monterrie,

portans los et ventes nn s.

H Item ibidem à la Villenueve pour censives,

à la part dou seigneur, vni s. Et est à savoir

que en ces lieux ha li prieux de Gesse Fontaine

la moitié en toute joustice et en touz esploiz

et en toutes rentes, enssin conme li sires.

1 Somme: m' iawiu Ib. m s. vin d.

pour la moitié estimez m" bicbez, c et l bichez

de f'romant.

Et ha la moitié des yssues des meses de

celle ville (et pra)nt sur ebascune maison un j

bichet de fromant; estimées à la partie dou

seigneur xxx Ib.; mais il est à savoir que li

bonme pour i hicliet de fromant m bi-

cbez d'aveine quand il nont fromant.

à Aubepierre, terrages estimez ad k

mensuram Trecensem''' v setiers d'à

cornages de celle ville. Et est à savoir que l'an

prant, pour (ebascune) heste traihant, un bi-

chet de fromant, et de chascun bonme

gne un bichet de fromant; estimez xni setiers l

ni meteons à la mesure de Troyes.

à (Silve) en Rovre et Issy cornages,

pour les ([uieux l'anpraHt, sur ebascune heste

traihant de Silve en Rovre, n hichez de fro-

mant et n bichez et XII d.; et à Issy, pro m

eodem , n hichez de fromant et n bicbez

xvin d. Estimez les deniers, ut supra, l s.

X d.; estimées bestes valent xx setiers

par moitié à la mesure dou lieu, et valent...

bichet de ce lieu ix bichez de Troyes. n

à Cullin, de rente, per médium,

un bicbez et demy à la mesure de

Recy sur les honnies, abonnemant

qui vaut de rente assise xl bichez, ad mensu-

ram Trecensem''^'. o

sur la granche de Villey, de rente

assise pour garde, vi setiers d'aveine ad men-

suram'^' loci, valent ad mensuram Trecen-

sem'*' VI setiers vi bicbez.

Sonme : d'aveine xliii setiers, et de r

fromant xvxvi setiers vu bichez

et I bouissel.

f")minstiraitt Irccencis \.

') manxiirani trecrnas \.

(') mimsuram a.

'•'*^ mauaurani tresencis x

A i)i' iiuilius (lelMMilur (. . .

\wv iiiciliuiii , I st'lior.

lU'iiiaiicnt LMi sclicis cl dcnii (InM'iiic.

csliinc/. \\ II). XII s. \ I (I.

liciiiMiieiit (le froiiieulo'' \\\\ isclins m bi-

i: clic/. I bouisscl. esliiiicz wwi II), viii s. i\ cl.

t'^ J'roniifHid A.

n\I[,MK Dl- CIIArMONT.

lie Lonui',

183

SiiiiiMiM lociiis Finiiitiitis liur ns(|ii(; :

iiM' \\\ II), iiii s. Mil (I.; de qiii-

jjiis (lcl)ciikir. vidi'iirel ans lions .

llciiiMics (li)Li l)iii> de (ili;i>lcl \ilciii.

c un s. c

ll>i rciiiniii'iit un' w II). Mil (I.

Au Tondu . ail \il:ii)i. <: s.

(Ari-liiviN nationales, rcpislrc KK lonfi.l

ili

v:\\T I)h:s hois

sm KS AUX ENMH()\S DK Tr.OM-lS.

(1290 K_NVIB()>.)

mai nii juin

V C'EST LI AHPEMAKIKS DES KOliES DE

SOUBLAINNES liiil |);ir Pienr do Cliaouise

ol Thiebaut de Im .Moc, cl lu l'ai/, environ

In Pentliecoiisle iiii'Ma", par iAiijielat, ar-

|)enteeur iiosire seigneur le ro\.

B Eu la foresl de Souliieinnes a i\' iiii"x ar-

pens.

Es Grans ReM'i'.ues eusu;;aus a \' xwiiii ai-

pons.

Es Jeunes lie\eiLues a iT arpeus.

r. Es Viez Haies a i, arpeus.

Es (laleiz Guii'liarl a w arpeus.

la; suNT eu, tiii ii iikvï .ilhk imh ii rAiiii; i.-ksti-

MVTKix i)i:s liois ni-: s(ji ri.kiwks.

j'rere/, Mien Veuuz Mareliens, de (llere-

D \aux.

(luicliarl de Bari.

lîunauz, ;;ruii'rs de la Ki'rir.

.leliaus de Muntier.

Maîtres Jai|ur/. dlM\i.

K l,iorans d'Ervi.

Ilauris de Perihe.

.hujuiiis d Evreu.

Boberi di" \ irj.

Pierre ii Sauniers.

!•• (iilauz, liiz uiailrc (iilclwil.

i'erriau Maupiu^.

.Ii'liaii de .Siiinl l'ali'.

Iliiaul (le l''iire>((ilieuuc.

(iirars li Sau\ai;j('s.

Pierres l!ij;al. c

Gariu (le S()iuiiu'\oire.

CK SONT eu, (}ri ji hkrem

POLH l,K eONTi: IIKMON.

Maître Jeliau (TEinuluz.

.Irliau de Pcli'Uru. Il

Miles Murel, de Monlier Ander.

NOMBRE DES FOBÈS DE VANDEUVBE.

Toute la pieee ipii lu Milel de Pou;|i licul

kv i' et VMi arpeus.

Et en \ a dcnleiau i>uviroii vi'' aipeiis. i

ESTIMATION ET ,\()AiBHES DES FOHKS

DE CIIEMGE

l'j>. diz l)ois a einiron \\i' i,ii arpens el lu-

rent estiiu(' à Ml d. l'arpent par Th. de la \oe

el Pierre de (diaoursc, jjiiiiers; .Icliau |r Bi'i-, J

(iartiaul. sou Ircre; Mieliiid de Breeenai; Per-

riuaul. lil Adam de Naucliarceis, pre>oll de

\ aiicliareeis; Pierre Maupin. Benaut de (llie-

uij|i; Pii'ri'esli Eoiiies. .laipie l!<'ii'U-;(' el .leliau

.la(|uaule. el useul eu ees diz bois ceux ipii k

sont ei apri's escripi \ l'eidlauz ri après '
.

'' (l'.'sl-à-diir an iiiii|iiièin(' leiililet après celui on

li(;nii' |p |ii'i''soiil ;ilini';i. (In \ iil en olVel le cliapiire

iiii|Miin''' ci ;i|iiè^. |i. i.| 'i.

)MIK. hi: i II \Mi'\t.Nr. M.

180 IJOIS DES ENVIRONS DE TROVES fVERS 1290).

CK SONT IJ BOIS DK CHVMl'KIGNE

DES DEMOININES ET DES (iUARIES.

K I. — DEMOINNE DE VILLEMOR.

Le bois dil Marauz lez ViUenior, environ

vi" arpens.

L'Aunoi de ViHemor. environ m arpens.

Le bois de Chenevai/. desus Borde Partie.

B environ cent arpens.

Le bois de Valerre desus Tiiissi. environ

\L arpens.

Le bois de Bianchien, environ vin" arpens

par 11 piecez.

c Le bois dit Ousein, environ \i. arpens.

Le bois dit Trucey et Martherine, environ

nu" arpens.

Le bois dit Foucbieri', rnviron vin" ar-

pens. »

D Le bois dit Trucey. qui lu ma daiue de Sa-

vierez, delez Prui;;ni. environ ia arpens.

Le bois dit Trucey, desus Vaucbarcis, en-

viron VI arpens.

Ileni V arpens de uiciiu liols de lez Fou-

E chiere.

La foresl Saint Quanliii, environ n' \ ai-

pens.

Le l)ois de l'Ailre. environ cec, arpens.

Le bois de Mongaon, environ r arpens.

F Le bois dil Espoisse Moienc, environ vT'

arpens.

Le Plaissif desus Soinuie\al, cnNii-cui i, ar-

pens.

Forest Gbenuaule, einiron \i, arpens.

G Item, de celle petite (Ihenuette. environ

VII ar|)ens où cil don Temple dcmandeni

partie.

Le bois qui fu mon sei{;iieur .lebaii de Saint

Falc, de lez forest Feri'i, ('nvir(m \i" arpens.

Le bois dou Larri de Fo. environ iiii" xii h

arpens.

Le bois Guillemin de la (lourt, environ

vi"^ arpens.

Le bois (|ui fu la dann' de Savierez desus

Val en Forne, environ ceul arpens. i

Les O'ieues Maubunel . environ r arpens.

Le bois dou (icul de la Pierre, environ

Lxx arpens.

La forest d'Vau, environ mi" arpens.

Le bois au (lontc de Pi{(i. desus Vauduc, j

environ Mi^^ arpens.

Le bois aus (ibevaliers, environ vi" arpens.

Le bois dit au (lliamp fïioiu de Lièvre, en-

viron \vi" arpi'us.

Le bois dit ia forest Saint Père, environ k

v' arpens.

La foresl SainI Boein. environ cent arpens.

La forest monseigneur Garnier de Marigni

,

desus Saint Boein. environ l\ arpens.

Le bois Saint Lou, environ un' arpens où i.

Jelians de Tuissi. escuiers, use par tout.

Les baies de Sorrançon et dou LavourGbo-

bert, environ iiii'^ arpens.

Les fores de Valeneuse, environ ni' arpens.

La forest de Gbieniui, environ ni, arpens. m

Le bois de Moncbanipi, environ vi"^ arpens.

Le bois de Ghasseigne, ou quel il a garenne

,

environ \l arpens.

Le bois dou Perier de Monmeen, environ

c. arpens. >

Le bois de Vau Peireuse, environ l\ ar-

pens.

Le bois dit Borde Partie, environ nii'" ar-

pens

Le bois dil la (iorrc environ xl arpens. o

ItOIS [)KS ENVIRONS DE

A Le liois (jlijiirl. i|iii lui (Ifsiis Vonoii. rn-

>inm lA iiijx'ris.

Le boisson I'imi ludicil. dessus la (Iroiz de

Vaucharceis, eiiMion \ arpcns.

Le bois des (Iharnics, di'sus (!ros \i'rj;it*r,

B environ \\v arpiMis.

liC bois Gantier de Bar, di'sns Bieccnai,

environ xl arpens.

Le bois le Hoi. desns SoniiiicNal, ciiviion

VI" arpens.

c IL — (iii Ai'.lL DK VILLKMUU.

Le bois de Mondelaz, niovenl des boiis de

Couimononde, environ <; arpens par nioilié.

Le bois de Genetoi, niovent de Jeban île

Conrvant, environ c arpens par moitié.

D Le bois des Gharnios. niovent des boirs de

Tnissi, environ \\v arpens |)ar nLoitié.

Le l)ois don Fay, usaiges et jjrarie si se

vent, movent de Montier la (ielle et des boirs

de Valeri, enviion m et v' arpens par moitié.

E Le bois dit Naucouart, niovent de Saint

Martin desHercs, de Troyes, environ \iii" ar-

pens par moitié.

Le bois dil Roule (lonrallle. niovent don

dit abbé, enviion iiii" arpens par moitié.

F La lorest (TVices, moveni de Saint Père le

Vif, de Gens, environ vi^'aipens où ii rois n'a

que le tiers.

Le bois dou Fay ijui siel entre Lsebieges el

Vaioiles, movent de Saint Reini de Gens, en-

G viron n' et Tarpens par moitié.

Le bois (Ion lîallielant, inoveni don dit

SeintRenii, einiron vi.viii arpens [)ar moitié.

Le bois dit liiiili', imommU de Giiiot Tlùi-

fenl, environ iiii"' \ii ai|)ens par moitié.

B Item, de celle pieee, moveni de .leban le

Grielle, environ i.\ arpens par nioilié'.

Item, de (<ideiîi, mo\eiil don l'rcMislal de

Villeneine, envinm i\ arpens par moitié.

Tl!()^ KS ,\ KIIS 1:>90). 187

Le bois an Lon . movent de monseigneur

.bdian le Loii, rlie\alier, el de DroMiaul ^oii i

l'rere. nniion wi arpens par moilii'.

L'aunoi de \illenioron, movent de nion-

seijpieiir .leban Hrosaut el de ceux de (iranni.

environ vi^" ar|)eiis pai' moitié.

Le bois dou Liial, moveni de iiionseijfiienr j

(riiillanme dit l'iiiide. einiron \ arpens par

moitié.

Le boisson desus Gliainp Ront. movent de

Seint Rémi de Gens, environ l\ arpens par

moitié. k

Le boisson de LEspinoi dou ru d'Arces. mo-

vent de Dillo, environ iiii" ai|iens où li rois

n"a que le ipiart.

Le bois (le \ aujnsseignes, moveni de Dillo.

environ \iii' arpens où li rois n"a (pie le (piarl. i.

Le bois de Mari, iisaiges moveni de iikmi-

seigneur Pierre de Flari, cbeNalier, environ

i\ aipeiis |iar nioilié.

La Rroce desns Reijjni, movent de monsei-

jliienr Pbilippe de RIeinan. environ xwv ai- m

peiis par moilié.

La lorest de Gbevrai, movent de mon sei-

gneur .leiiaii de la Riore. environ ix'^ arpens

jiar moitié.

Le bois dil (ilieviai. movent de eodem, en- \

viron un" arpens par moilié.

Le bois dil \liinmoi('ii. movent de eodem,

environ i,\ arpens par moitié.

L(^ l'élit Giievrai. movent de monseicriieiir

.leban de Gbaliaii lliiilon. environ i\'' arpens o

|iar moitié.

Le bois jeu lùneliiie de la Mole, movent de,

li, environ ia ar|»'iis par iiioilii'.

Le bois ma dame de Gourinoiiimcle et ces

aiiléns. eu\ iiiiii un ai pens par moitié. e

L(> boisde Mcmdelas. movent deeisdem, eii-

\ irmi i: arpens |)ar iiioilie.

Ileiii. leur .iiiiKu iiioxciil de eisdein. \\\iii

ar()eii^ par iiuiiIk'.

188 MOIS DES E1NVIR0^S DE

A Le bois Menissiel ie Tiirlpiiii qui siet à

Charmor. environ xl arpens par melié.

Le bois dit Charmor, movent don (iiiance-

Her, environ iiu^" arpens par moitié.

Le plaissie d'Eschieges, movent de Saint

Il l'icmi de Sans, de monseigneur de Beon et de

la damoiselle de (lonrvas. environ xlviu ar-

pens par moitié.

L'annoi de FonteignemenI , mmcnl de Vaii-

luisent, environ iiii arpens par moitié,

(j L'annoi de Courmononrie, movent don sei-

gneur de Villelieon, environ vin" arpens par

moitié.

Le plaissie dou Mes, movent don prieux

don leu, environ w arpens par moitié.

I) Le bois dit la Fiole, movent de la dame de

(;ii(a)liau Huiton, environ vi" arpens par

ijiiulie'.

Le l)ois l'Arcediacre de Laon ''
. sus la

Ciroi/. de Saint Alaart. environ iav) arpens par

K moitié'.

Le liois dit la Lo\, alenent dou i)ois au dit

arcediaore, ou \au de Ferrieres, movent de

Molois (.s/c) et de Tarcediarre, environ l\ ar-

pens par nietié.

K La luiie de (^liatiau Ihiilon. mo\ent des

hoirs dou dit ieu. euvinm ia arpens par

moitié.

Le bois dit Vauroise, uioM'iil des hoirs de

\illi'morou. en\iron m' arp<'us pai' moitié.

G Item 1 autre bois luichent au bois de \ au-

roise, movent des hoirs de Cranni, envinui

nu" arpens par melié.

Le Ixiis de (iornili. mo\ent des hoirs de

Foussi, environ cent arpens par moitié,

n Le bois de Valours, movent des hoirs de

Foussi, environ cent arpens par moitié.

Le liois de Sorrençon. mo\ent de l'abbé

' Roljerl, arcliiiliacrc de Laoïi, qui (enail eji 1276

ia moitié (le Sainl-AtarJs-i'ii-Otlii' ([hininirnlu. I. 1.

n" 0.')9y).

TROVES (VERS 1290).

de Montier la (lellc, euviion ex arpens par

moitié.

Le bois de Chenigi, movent dou seigneur i

dEinglure, environ xii'-' arpens par moitié.

Le i)ois dit les Usaiges de Bucei, environ

vin" arpens par moitié.

Le bois monseigneur Hanri dou Plaissie.

chevalier, dit la \ ielie Forest, environ ex ar- j

pens par moitié.

Ilem vil arpens atenens de Ousein, ino-

vens dou dit chevalier, par moitié.

Item viu arpens en Aigre Moncel. movens

dou dit chevalier, par moitié. k

Le bois de Saint Martin, atenaut des com-

munes de Chenigi, en\iron \ii arpens en m
piecez par metié.

Le bois Minlaut, movent de la meson de

Saint Benart de Troies, environ .\l arpens par l

moitié.

Le bois Perrinaut de \aucharceis et Jehan,

son frère, lez Fonvanne, environ vu'" arpens

par moitié.

(L)e bois aux anfeiis feu .lehan Fromont. ji

atenani dou dit bois, environ un" arpens par

moitié.

(L)e hois monseigneur Hi'nri dou Plaissi

desus Chars, par iii pièces, einiron 1. arpens

par moitié. ^

(L)e bois ans anfens feu OberL de Villerous.

desus Messon, environ lx arpens par moitié.

(L)e bois Jaquier de Bucei lez Fonvanne,

environ m arpens par moitié.

Le bois au Preste de Bucei , dit en Chavent,

environ xui arpens par moitié.

Le bois monseigneur Hanri do Solangi, dit

de Chavam, environ xxx ai'pcns par moitié.

Le bois aus anfens l'eu Obert de Villeious,

desus Valabon, environ xx arpens par moitié, i-

Le hois monseigneur Tliomas de Mon-

gueur. dit Mougueur. environ xl arpens par

moitié.

lidIS DKS EN\ IliONS l)K

K l.c lidis (le l';iliii'l. iiKiMMil (II' .li'liMii le lies,

de Ti'dit's, tiniiou \l aipcris |i;ii- tiioilii'.

Le liûis (Icpus Mac(?, iiiovi'iil do l'irire de

rOinii'l. rriviroii \ ai-|it'tis |).ir iiioitii-.

I>t' Iwis des IJoucliaz, niovcns des anlciisCeu

i; Jcliaii Ki'omonl. environ viii ar|)ens par nioilié.

Le l)ois (iaiilier de l'nij|ni , dil \oii('\aiis,

eriviniii i.\ ar[)ens par nKiitii'.

Ije bois Jeliaii le lies, desiis \Iaie. environ

w arpens par inoilié.

c Le liois Fen ({oheil. desiis \ aurharceis.

nioveni (les lioii's leu .Idian de Naucliareeis el

de ma danime Berjjiere de l'rMjjiii. environ

K arpens par- nioilii'.

Le bois desns (lliars. alenanl don liois des

n Queues, moveiis don seigneur dEinjjlnre,

nujnseigneur llanri don Plaissie et de JeLan

de (diais, environ xv arpens par nioilié.

Le hois des (Jorres, ([ni siel en\ al .laieniein .

Mio\eu(de .la(|ninaul de (lliars el monseigneur

E Henri don IMaissie. environ \\ arpens pai'

moitié.

Ije bois dit (llianoi . nioveiil de \lonlier la

(ielle, environ v' et l ar|i('ns |iar moitié.

Le bois don Pererat, moveni des lioirs de la

r Loijfe. environ r,v arpens par moitié.

Le liois an (ilero Urulé. dele/. le Sebn Saint

l'ère et le bois de l'Alcid où li rois a le tiers

en demoinne el la moitié don ri'nii'iianl en

grarie, environ u' arpens.

(; Le bois dil ou Val de la IJalaiile. ali'uaiil au

hois de \illers, inovent de Moiesmes. environ

renl arpens oi'i li rois a le tiers en deiuoiniie

et la moitié dou remenant en grarie.

Le bois dou Val (ion Olior, tenant au liois

H de rVIcul. iiÈovent de Molesmes. environ

lA arpens où li rois a le tiers en demoinne el

la moitié dou ((Muenant pour grari(.

Le bois monseigneur (iuillaiime d(; \auce-

iiieiii . dil Trairiliel desns Tui>si , eiiv iron \x ar-

I pens par moitié.

TliO^ KS I \ Ki;S li>'.Mli. 189

l.t; liois ma daiimie de \ aleron . desns \ a-

lecon. environ \ arpens par moiti('.

I>e (diaiioi de \onoii. inovent de SeinlHe-

nigne de Dvjon. (mviron vu" \ arpens par

moitié. j

La toresl de Vonon, inov(înt de Seint B(nii-

jjiie. leiiant au bois de \ i 11ers, (Miviron iavvi ar-

pens par inoilié.

Le bois dit \auliarl. inovent dou dit si'inl,

environ xmi arpens p;u' nioilié. k

Ia' bois de l'\nileij[iirs. moveni di' l'ablié

Sailli Martin de Troies. environ m' arpens par

moitié.

Le bois dil Haroi (|ui est desns Honlli, en-

viron \\x arpens. el v usent les granrbes de l

Fonteigiu's. la pii(ué de Nenlviz el relie de

Sornieri par moitié.

Le iiois de la Perrière desus Xaucbarccis,

moveni de nia dame Bergiere de Prugni, en-

viron \ arpens par moitié. m

Le bois Jelian de \aucliarceis, ajoinnant

de relie piere. environ w ar|)ens |)ar moi-

lie.

Le bois mmisei<|neur (iiiiidiart de \b'iré.

c'iievalier, lenaiil au bois de (ilianoi, environ ,\

\ arpens par moitié.

Le bois Ivsperit, moveni don dit cbevalier,

environ vi ar[)ens par moitié.

Item a environ vi arpens atnicbent dou dit

iiois, moveni don dit rhevalier par moitié. o

Le bois Jelian de (iliars, tenani an bois

iiioiisei;|iieur Henri dou IMaissie. environ

m arpens par moitié.

Le iiois de la Koretelle dous \aunioncui.

iiioveiil des dames de i'"raiiclievan\ . environ i-

\i, arpens par iiioilie.

Le liois de TLsiu. inovent de l'abbé Saillt-

Marlm de Troies. enviidii \\\ ai'pens par

nioilié.

Le bius dil lionle (ionraille, inovent don dil q

abbi', environ un" arpens |iar moitié.

190 HOIS DES ENVIRONS DE

A Le l)ois (lit \au(kM'. iiiovcnl dou dit abbé,

environ \lviii arpens |tar inoilié.

Lf l)ois dit Saint Martin, tenant au bois de

Nuticliarceis, environ l\ arpens par nioilié.

Le bois du Sanlier de Soninteval, niovent

B dou dit abbé, environ vi" arpens par moitié'.

Le bois monseigneur de Saint Fale, cbe-

valier, dit Vauvaudée, environ xx arpens par

moitié.

Ilem, de eodem, movent dou dit chevalier,

c de ma dame Heude de Chemai et des aiifens

de Puisiaux, environ un" arpens par moitié.

Le bois au dit chevalier, tuichent à Foi'est

(Ihenue, environ vi'' arpens par moitié.

Le bois Jehan de Vaucemain, dit Vauce-

» mein, en ii pièces, environ xvi arpens par

moitié.

Item le plaissie d'eniprés sa maison, en-

viron \ arpens par moitié.

La haie de Hebelaul dessus Tuissi, tenent

K au (ienetoi, movent de monseigneur H. de

Viiiemor, xx arpens par moitié.

Le bois ma dame Heude de Chemai, dit

bois Ferri, environ ii" arpens par moitié.

Le bois aus nonnains de Ftuissi, usaiges,

F et si se vent, li rois i a la moitié; environ

CGC arpens.

Le bois jnon seigneur Jehan de Uavelon,

clievaiier, lez la l'orest d'Iau , environ xxx ar-

pens par moitié.

<i La partie Huitier de Puisiaux de ce nieismes

bois, envii'on \\\ arpens par moitié.

Les Queues nionseijjneur Jehan de liuve-

lon, chevalier, ou \au des Morées, environ

x\\ arpens par moitié.

Il Le plaissie darrier la maison dou dit cheva-

lier de Puisiaux, environ viii arpens jiar

plusieurs pièces, moitié.

Le boisson au fil Jehan de Puisiaux, darrier

sa maison de Puisiaux, environ viii arpens par

1 moitié.

TIUJVES (VERS 1290).

Le boisson Huitier de Puissiaux et son ne-

veu, environ xii arpens par pluseurs pièces

par moitié.

La foretelle Huitier de Puisiaux, escuier.

environ i arpent par moitié. j

Le boisson aus anfens au Chapel, environ

Il arpens par moitié.

Le bois de Noigent en Othe, movent de

Molesmes, c'est à savoir en la Voie d'Lynie,

aus Croisettes, es Chars, aus Fromantines, au k

Corbier, à la Bêle Perrière, et dure dès Vale-

neuse jusqu'au bois de Villers, et a en toutes

ces pièces anviron mil arpens, et tout par

moitié.

Le bois aus hoirs de la I^oige desus Vaude- i,

gloire, environ i,x arpens par moitié.

Le bois Michelaut de Brecenai, desus Prii-

gni, environ x arpens par moitié.

Le bois ma dame Bergiere de Prugni, te-

nant à la Voie de Villers, environ m arpeii.s v

par moitié.

Le bois qui lu Félix (TAnnieC?) ou Val \i-

noiil, atenant de Trucey, environ ii arpens par

moitié.

Le liois labjjé Saint Germein d'Auseurre, n

tenant à la maison dou dit abbé, environ x ar-

pens par moitié.

Le bois du Talui, niovent de Sainte (io-

lumbe de Sens, environ xxx arpens par moitié.

Le bois ma dame de Savieres, entre Tiuccv o

et Chanoi, environ \x arpens par moitié, el
y

use la dite dame et la Vlalemaison.

m. _ LSVIGES DE LA CHASTELRRIK

DE VILLEMOR.

Premiers : p

l saiges dou Plaissie, dit boisVellot, environ

vil" arpens, movent des hoir? de Plaissie, et

n'i doivent user que li dit hoir si comme il

dient, et la charrette dou Temple y use elTor-

ciemant. o

MOIS DES KNVIHONS])K Tli(»\ ES aEKS 1-J<tO). 101

A Usaifje don IMaissie : c'est à savoir le l)ois

(lit (Ml Bessc, environ xl arpens. Ilcni le iM)is

dit les Coiiiinuiics, environ un" arpens. On

Plaissie a environ lv l'eus, mais en leui- l'ail

tant di^ {[rief que li evesques de Troies pranl

V. bois en Hesse pour ('liauler son four dMi/. se

qu'il ne]>uel si comme il dient.

Usaige de Villenior : le liois dit Saint i^ou,

environ ix' et i- arpens dont thascuns cliiès

d'othel doit vi d. le roy, et les resoil li maires

n pour le roy. A Villenior a environ ci; l'eus; et

si i usent avec Villeinor, Neufville. environ

. . ."' feus; Soicheville, environ . . . l'eus;

Tuissi, environ . . . feus; Loigni, enviriui . . .

l'eus; Saint Liebaut, environ . . . feus; Borde

n Partie, environ ... feus; Valecon, environ

. . . l'eus.

Item, usaiges de Vilemor, dit le bois des

(Communes, le/. Hois Meraut. environ viii" ar-

pens.

i; Usaiges ans liommes. ans lames et ans en-

l'ens feu Clerc de \'illerous, et à cen.x qui se

mellent à eus, le bois dit de Visiau et le bois

de Monciaux Mar Viz, enviion \i, arpens.

Usaiges de Sorreneon, dit le bois Flavi,

K environ i.x arpens. A Sorreni;on a environ

XXX feus.

Usaiges de (ibenigi : environ xxf arpens. A

Cbenigi a environ cent feus. Et si ont usaige

la charrete de la maison Dieu Saint Bernarl

1. de Troies; la maison Dieu dou Cliiemin, la

charrete dou Temple de Paieiis; la charrete

luon.seigneur Gilede Fonteignes, chevalier; la

charrete d'Orvans; la charrete de Bonsannes

qui niuel de II ^ aues et la charrete di' Vau-

H mor, et non jdus.

Usaige de Hyerre, de Ville Arcel, de Tor-

villers : le bois dit Kouchiere desus Hyeii'e.

"' Ici, c'oiiinic |i»iir {> icslc ili' r,niicli', li' iicniilni'

des (eux est n'sli'- rii Mjm d.iiis hi lll^.

environ mil arpens. A \ erre a environ x\x feus.

V Vilh^ Arcel a environ xx feus. \ Torvillers a

environ iax feus. Et si i usent plusenrs gens i

(|ni ne puent, si romnii' il dient.

Usaige de .lavernant et de \aleri. tuicln'ut

au boi(s) d'Espoisse Moiene, niovent de Mon-

tier la Celh;, euv(iron) ce arpens. \ .laver-

nant a environ \l l'eus; à Valeri rn\iroii J

XX feus; mais cil de \ale(ri) ne doivent ust-r

(pie jusqu'à Uheneveri si comme il dient. et

il vont par tout.

Usaiges d(^ Prugni, moveiil de pluseurs sei-

gne(urs), environ \iiii" arpens. \ Prugni a k

environ xi, feus.

Usaiges de Snbligiii. moveul de la dame (h-

Uommarceis. environ un" arpens. A Soidigui

a environ xi> (feus).

Usaiges d'Au(;on, movens de Saint Pcre le i.

Vif de San(s), environ vi" arpens. \ Au(;on a

environ cent l'eus.

Usaiges de Vaucharceis. de Brecenai. ib'

Brecenellc et de Fangi : le bois dit Perte

movent de .Saint (iermain d'AuseiuTe, envi- m

ron inf arpens. \ \ aucbarccis a en\n(>u

xn feus el les autres trois villes après n'i

usent (pie sil (pii sont sus les osch(^s (io(u

dit) SainI (iermain; et a en ces ni villes en-

\iion (. . . feus). x

Usaiges de Vaucharceis seul, dit le Ueini

de Fauvaiges, eniprès la forest d'Iau. environ

\i" arjiens el les acheta li conmunis de Vau-

charceis (loii loy.

Usaiges de Uliemai. dit la Uomniune, en- o

viron cent arpens, nuïvent des nonneins de

Nostre Dame de Troies. et ni usent (pie li

homme et les lames de la dite abbaye, el

ceux (pli demorent sus les hosches de la dite

abiiave. el doivent les dites hosches di-s la v

maison .lehau de Brai ius(pi'au Peri'eus devers

\1onti[[iii el soiil iiieli par loiil einiroil

\\\ feii^.

19^ lîOlS DES ENVIRONS DE

A Usaigps de Tiiiiii, dit le bois de Fay, desiis

Lutel, niovent des hoirs de Turni, environ

iiii" x arpens, et n'i usent pas, de cens de

Turni, plus de xii feus et li lioir de Turny.

Usaiges de Saint Maart et de Villeinoron,

K dit le bois Soubrieux, environ vi^' aipens. A

Saint Maart a enviion. . . 'l'eus et à ^ille-

moron environ . . . teuf.

Usaiges de Saint Maart, de (Ibaliauliuiton.

et de Villenioron et de Cranni . dit le bois à la

c Fonleignc de Mont (.)isel, environ vu' arpens.

A Saint Maart a en\iron. . . l'eus,;! Cliatiau-

huiton a environ . . . l'eus, à Villeinoron a en-

\iron . . . l'eus et à (Iranni a en\iron . . .

l'eus.

u (L)saiges de Maraie et de Brecenai : le bois

dit Soudouyn. environ v' arpens. A Maraie a

environ xn"feus. Brecenai, Cbangi. (Jonsisses

et li Maraux i usent, cl a bien en ces trois

villes environ un" feus.

K (U)saiges de Brecenai, dit le Jeune Jarriois,

environ (...) arpens, et si i usent la ebar-

rete aux anfens feu (O)bert de Villerous pour

leur maison de VIeson , li (an)feril de Mlle

Arcel pour leur maison de \iile Arcei, (el) li

K cbeuoinnes de Saint Eslienne de Troies (pii

tient la maison de lirecenai en nioiiiiic à

Troies pour' son ardnir.

Usaijfes ans cbevalieis l'I ans e^riiieis de

Monligni. dit le Chanel, ciniron lui" arjuMis,

r. movent des dites personnes, et sont bien en-

viron M maignies (|ne chevaliers, que escuiers

et que églises.

Usaiges des diz cbexaliers et escuiers, dit

a Broce des Crioles, environ xx\ arpens de

Il eisdem, et ni use que ans.

Usaiges don Mainii, movent de Saint l'ère

de Troies, enxiron ia arpens. Au Maignil, a

ciniron l l'eus.

'" Le nonilire des l'euv osl rcslé en l)lanc |in(ir' ro

|)ai'agiM|ilie et pour le siiivnnl.

TliOVES (VERS 1290).

Usaiges de Mongueur, movent de la dite

église, environ i.x arpens. A Mongueur a en- i

viron xl feus.

Usaiges de Puisiaux et des Bordes, movent

des hoirs de Puissiaux, environ un' arpens. Et

en ces ii leus a environ i.x l'eus.

Usaiges de (ionrsaiu, (enent à la gaienne j

de Conrsani, environ c arpens. A Uoursam a

enviion iiii" feus.

Usaiges dEschieges, movent de l'abbé de

Vauluisanl , la moitié, et li quars dou Temple,

et li autres quars de l'abbé de Saint Rémi de k

Sans, et des chevaliers dEschieges et de l'abbé

de Dilou, environ ii'" arpen.s. A Eschieges a

environ ix" x l'eus. Li Temples i usent à une

sarpe, la charrete de la maison des Loiges,

li fours de Vaudeurre et la maison de Champ l

Bout.

Usaiges de Molinons, movent de Guiot

l'Enfent et de Jehan le Greelfe et n'i puent

user, environ vn^^ arpens. A Molinons '^' a en-

viron i,\ leus. M

L saiges de Flaci et de Maupas, movent des

lioirs de Flaci, environ ix" arpens. Et en ces

Il leus a environ mV- l'eus.

Lsaiges de Maraie, de Vonon et de Ville

neuNc au Chemin, dil le bois de V'illers, eu- x

viron mil et v' arpens. A Maraie a environ

\ii" l'eus, à Vonon environ c feus, à la Ville

Neuve auChemin einiroii vi^feus,et si i use'-)

madanime Felise'-*, el inessires Gauchiers de

Brion. o

IV. — DEMOINAiE DE L\ CHASTEUEBIE

D'EBM.

Le bois dil le Plaissie d'ErNi, einiroii mil

arpens.

'* MolttlIIHIti \.

-' el si y si i iisij A.

<) Il existe ici. dans le ms. , un lilaiic produit |iar

le (jraltujje des noms et ipialilé d'un usaijer.

liOIS l»l> K\\ lltONS 1)1

A L;i foi'ol (lit lioi-, (lirai I. ciniidii m' ar-

pciis.

La l'or('>((le la Nailicrli' l'I Ir j)laissic ili-

Sorrcnson . environ \u''^ ai'pens.

lif bois lonaiil à la liai<' ilr' Hciiioii . i'ii\iii)ii

Il VI" arpens.

Les haies dod'iaisM . ciniroii \vi aiiii'iis.

\a' l)ois mon m 'i;; unir llalon , rii\ ii on \\ ar-

|)ens.

Le l)ois (l('ssu> (.liaihsi. ciniroii v' aipcii^.

i; \a' liois (les Koiinii'.-,, eiiipics lo liai('s.

«'iiviion III arpeiis.

Le liols (loii Jars ilRivi. einiron m' i, ai-

[leiis.

Ia' liois (le Vanlai ijiii lu mon scii>ii(Mn'

1) (iuillaunic tle Ville \n<>l. rmiion wii ai-

|)ens.

Le bois de la Noc des \iis. aliiicbanl don

bois Saint BenoisI . ciniiim mui aipeiis.

V. — (iRARlF. DEIUL

i: Les (ionminiif^ des (ironies. mo\ciis de

laid»' de SainI 'icrmcin d Vusciiirc. iMniron

m' \i, ai|)ens par nieli(\

Le bois dessus Danemoinnc. où II rois a 1rs

Il |»ars. environ l arpeiis.

r Le Ijois dit Sorbi'ioi . niovenl de Saiiil \li-

cbiel d(^ Tonini'iiiic. ciiviion m' arpcns par

moitié.

\]. _ IJSAKiKS l)l.i;\l.

IJsaiges d'Krvi devers (iliaissi. en\ii(m

(. \i'~ arpens. \'ai llei\i a i']i\iion \ii'' lens. el

si 1 lisent, avec ller\i ; la \acliriic. environ

ilir' leus; Sorvdiilie, environ i.\ l'eus; (ibaissi .

environ i.x feus, et li lioir mon seigneur (lile

de Son Tour pour une maison ([ui est dedans

Il les diz iisaijjes el n em piiel u>er (plein celle

maison.

Tli()\ i:S (VLRS lï)!M)). J9;î

I saiges dou dit lleivi devers Mon Keui.en-

vir(on)''' n'" arpens. el i usent, d'avec llervi.

MonienI, et (lidinent, et les Bordes.

Marcy, (Ihicois, \lons(. . .), le Maijjnil SainI i

.loi;;e. la Broce. Kl a liien en toluf). (jui sont

(Ml la barroiebe de Monleiil. environ cl l'eus:

Sivri''-'. environ \i, l'eus; \illers en Serine, en-

viiMui \\ b'iis.

I saijjes des (iroiilo. environ m' arpens el j

ni usent (pie cil de-i deus viles des Ci'oules.

environ \\\ l'eus, el il hoir l'eu nionseigueur

(ioliii des (ironies, chevalier '

.

l'(s«'î[e!*)

Vil. DKMOIWL l)L L\ Cil \STLLEI'.II-: k

iriLLKS.

Le bois de la (ioiilansiiii
, environ vT' ar-

pens.

Le bois dil la vendue an l'revost Bobert

.

lez (i(nitansoii . environ ii arpens. i.

Le bois dil la vendue Pierre le Heis. bv la

vendue de Lanlaiges, environ v' arpens.

Le bois dit la vendue feu (Tiiaudaut. le/, la

vendue l'ierre le Bes, environ vi" arpen>.

La vendue leu (ini de la llere, lez la vendue ii

desiis dite, environ \i. arpens.

Le jjraill deli'ois de Moncbevre!. eiivinui

V' arpens. des (|uiex il i a de rope environ

i.\ arpens.

*' \

Le bois ma daine de l'Iance. de le/ l'ralein.

env iroii m' aipeiis par inoilie.

' l,a iriulitiilioM ilii Idlio (> a ilehiiit tes letln's li-

riiilps (le |]tiisi(Mirs lijjni'S du piésenl arliclp.

'-' Siiiiil, par ^iiilc (l'une iiitei'|>n''lali(iii ciioni"'' ilii

non) .S'efrf (|)I(ï portait ia >uur<-r utilisée.

"' l.e I oii|) (le (iscaii (|(ii a oiilen' la j)fcsi|ui' lolalilc

(1(1 iltMiiier arliclo des iJsuiiji'x il'Krri a tail disparailii'

aussi la parlie iid'('ripiii(' des Iniis mots qui pri'cediMil.

>'' Lacune provenant de la nnitilatioii du l'oliu 6 iln

iiiannscril : il peut nianipri- iii de si\ ,'i |nnt ariiili's.

c.oMrt i>i. I iî,iMric.\r. ii

l'.l'r liOIS DES ENMKUNS DE

A Le bois dou Boisson, niovent de la maison

Dieu If (lonic (le Troies, environ nu" ar-

pens.

Le bois de .luigni, usaiges à [iluseuivs \ilU^s,

movent. de Montier la Celle, environ iiii'" ar-

B pensl''

ou ([uei liois de Juigni environ

r.x viles; c'est à savoir : Soillaux, environ

Lx feus; Valeri. environ i, feus; Aubeterre.

environ ni feus; Javernent. niovent de Mon-

i: lier la Celle, environ \l t'eus; Crasautines,

niovent dou seigniuir de Saint Fale. et i useni

sanz nulle redevance environ nu'' feus; la

Tl'.rn ES (VERS 1290).

Rt'ule . inovent de la dite abbaïe . environ x feus ;

Juigni, movent de la dite abbaïe, environ

XI. feus; Ponnneroie. movent de monseigneur

Jehan de Cbatiau Renart, environ xxx feus, m

Tuit cil, mais que Valeri et, Aubeterre, ne doi-

vent user qu'es diz bois de Juigni. Jj'abbesse

de \ostre Dame de Troies i use pour sa gran-

che dou Fay, et en doit le gite et le mengier

ans veneurs et aus chiens; li hoir au meeur i

dou Fay, einsinc corn la dite abbesse; la gran-

die de Franchevauv, dit Vauinoncu: einsinc

il hoir mon seigneur Droon de la Loige lez

l'onbelin i usent.

CE SONT LKS VIM.KS QUI USENT PAR TOIIZ LES I SAIGES D'ILLES,

DE CHAOLiKSSE, DE .JUIGNI. DE RI UTLEl ET DE LANTAIGES.

Maissi. movent dou seigneur de Alaissi. en-

viron xxx feus.

Il Longeville, movent dou seigneur don leu.

environ \\v leus.

\eeiiai. movent de eodem. environ \l feus, j

Roncenai, movent de eodem. environ

XX feus.

Mlli le A[aricbaut. movent de la dame de

ChampiltoTis, moveni douseigneurdeCliaiii- i
Viili. environ i, feus.

pillon, environ x\ feus. ! Villemereul. nioveni dou rov, environ k

. . . .
I

.

Lire, movent dou seigiii'Mi' (le .loiiiville. en- l\ feus.

K virou L feus. lîierne, moveni dou seigneur de Julli, Re-

Valeri. moveni de la dame de \illi. enviioii iiani de Roncenai et d'autres seigneurs, envi-

\L feus.
j

ron lx feus.

Aubeteri'e. uiommi! iIc i.i dile dame, einiion ! Savoie, moveni des ii seigneurs dessus diz. i,

III feus. ! environ \\ feus.

V Boniuuaiiv. moveni don roy, enviion Dieloii. moveni dou seigneur de Xantoil,

lA feus. eii\ iron \ leiis.

Saint Jeliaii de Roniievaux, moveni de eo- !
Aloustereul. les lioinmes le roi de sa liaue.

I . . .

,

dem. environ vxx feus.
|

environ xii maigniees. m

Prunai, movent de \lontier la Cadie. environ Hussieres. moveni dou roy, environ

I, xxx feus. X feus.

Mazées. moviMit don roi. i-nviron \ feus. Le Ru Irz \l(nillii'rliert. nioveni dr eodem.

environ v feus.

!') Ici.nn ™,i|, (t.. piseau . ompnrivMnviron ln.ls
Verrières, moveni de eodem, environ .v

lijjiios ili' l'arlirlo rniisacrc au bois df Ji'ii(;n\. C teil^

I50IS DKS K\\ll',(l\S l»K ïli(Mi;S i \ Kli^ I l",M)V 195

A Saint Martin, nioveiit d «Iciii, t'iniioii

\L l'('U.S.

Saint Aventiii . miommiI do lioiis d Arcnai,

euvii-on xxv feus.

La Vachfirie, niovenl, douseifjncur don Icu.

Il environ viii maig[nir'es|.

Vaudez, movcnt de Moloinies et dmi lov.

d'une part, et de pliiseui-s autres seijjiiciii?^

d'autre, environ ce (l'eus).

(iourgeleins les Lissez, nioventdouseijpicur

(. de la Vacherie, envfiron . . . l'eus).

Cheniin, mo\enl des luiirs Synidriiu .lairnu .

l'nviron xx leus.

Vo\e/. . movent dou roy [)arlie, et de l'alil)!'

de Molesmes et dou roi liî renienant, enviion

I) \.L (l'eus).

Pie de Lou. movent don ro\. environ \l

[feus].

Saint Thibaut. uioM'Ut dou roy, emiron

cent (l"(>us).

i; Viles, movent de eodein. environ mu"

(feus).

La Vau, movent dou seijjneui' de iNantoil et

de monseigneur (iauchier de Mené, cuviron

MI (feus).

\ illerons. nio\i-ril des diz si'i|'n<'uis, environ m

W ll'US.

(.Iiauoi. moM'iil dou M'i|[neui' de .Saint

Vinenl , ciw inni w feus.

Les iJordcs. nuiM-nz don roy, environ \\\v

ll'US.
I

lirai, iiiONcnl dou seigneur di' lirai . environ

\\v feus.

(lormost. nio\enl dr Moloimes sanz])arlii',

environ \\x feus.

(iliaulenudic. luoNcnt des hoirs dou leu, en- i

\ iron \\\ léns.

Mnncès. niovenl de la comp(!nie de Moloi-

mes et de la dame de Longeville. environ

\x feus.

Senrre, movent dou Temple et des seigneurs k

de Moulerel, environ lx feus.

(ihauehepierre, movent des hoirs de (Ihan-

temelle et dou Tem[)le et dou seigneur de

(diappes, environ xv feus.

Lanlaiges, movent dou roy de la dame de
j.

Manuel et d'autres seigneurs, environ vi"

feus.

Les Bordes le/, la (dia|)elle d'Osé, nio\en/.

des seigneurs de Lanlaiges. environ \xx feus.

CE SONT LKS MLLES (}lll \'I!SE\T

EZ niZ LiSAIGES QU'AI BOIS MORT.

K A(rhiui), movent de Montier la Celle, en-

viron XL feus.

(M)outerel, movent des du moigues,(Mn iiou

\L feus.

(C)ervel, movent dou seigneur de Baion, en-

n viron x feus.

(L)a Viez Ville et (jolummes, uiovenz de

Baiou, environ x feus.

(B)reviande. movent don roi, envii-on \iii

feus.

(T)orvoie, movent dou Temple, (environ n

\ feus.

(.)aule. iiioveul île risdi'in , environ

L\ feus.

(V)illeparl, moM'ul de Saint Lou deïroies,

envii'on \\ feus. \

((])oiiiisainnes, movent dou rov et de la

lame mou seigneui' (îaiitier, environ xx feus.

Villelail, movent dou seigneui- de Joinville

et (I autres sei;;iieurs. environ lv l'eus.

196 BOIS])l<:s IvWlliONS DE TRO\ KS (\Kn.S 1:290).

CK SOXT LKS (iUWCHES ET LES MAISONS DES EGLISES,

J3ES GEÎSTIS GE>S ET DES BOLRGOIS (M I l SENT ES DIZ USAIGES.

,v Promiors, lxx cbcnoinnes de Saint Estipiio

(le Troies, dont chasçims a i-ii chaiietées de

buohe])ar an, el tuil H personnaige douldeni,

et usaijje à niaisonncr pour leur maisons où

il denieurenl.

I! L'abbave de Foussy. à niaisonner et à ardoir

et àiaiie''' toutes leurs nécessite/,.

L'abbaïe de Saint Lou de Troies a ii ebai-

retées chaseun jour, don lune est pour l'église

et l'autif pour leurgranche delà Bretonuiere

.

c et ne les puent mener en ii ensemble en

I leu.

L'Ile de Troies, pour leur église et pour

leur grancbe de Rouilleraut.

La Maison Dieu le doute, de Troie.s. pour

I) leur maison de Ti'oies. jjour Hatilli el pour le

Boison.

La Trinité, pour leui' église et pour leur

grandie des bois d'ilies.

Les dannnes des Pre/, poui- leur église, au

E bois mort.

Les (^-ordelieres de Troies, au bois mort.

Dame Julienne,
)

Jebans li Reis,
)

(Juatre Solz de Rosières.

F Guillaume de la Goste. poiu- sa grandie de

lez Ronrenai.

Gilez de Pougi . pour sa grandie de Toupon.

Jehan Nicholas, pour sa granebe de \la-

rivas, Ratilli, l'Ile.

'' fl affaire a.

pour les Menois.

Saint Antlioiiine. jmur sa maison de Troies u

et pour la granebe dou Bois.

La grandie de Biau \aur.

La granebe de Troncbaut

.

L'abbaïe de Moiilier .Wemé et tuit si

membre. ii

Les molins du seigneur de Claré pour Hou-

diuaut et pour le seigneur de Saint Ameut.

Li sires de la Broce lez Montaulein.

Les bons hommes de Chantemelle.

La granebe dou Temple de Seurre el celle i

(II' Vaudes.

La maladerie de If Yaues, pour leur mai-

son el poui- la granebe de Craicberel.

L'abbaïe de Mores et pour leur granebe de

Monchevrel

.

j

JollVoiz de Julli. pour Yles et pour me-

ner à Troies. à tout abatre jiar point de

cbarlre.

Les eseuiers de Drounai. à tout abatre.

La granebe Jehan de Luis, de Dronnai. k

La dame de Mareueil, pour Lantaiges.

Robert de \iri. pour mènera Viri.

La grandie des Tes. de la Chapelle

(l'Ose.

Li abbes de Moiilier la Celle, pour sa grau- l

die de Monteruel el pour sa granebe de Prn-

iiai, et veult tout abatre, se qu'il''' ne puet. si

cou il dienl.

Les hoirs Symonnin Jarron.

(li (jlK

I!0!S l)|.;s i:\VII!(i\s |)K Tlio\i;s ,M;iiS iL'itOi \'.<:

(Ai SONT U (iKXTIL II()M|.; ()|i| VK| lkvt n)!'!' ABATRI-;

SAMZ CO!\(iIÉ, SANZ IJIlDKVArSCh: Kl Si;i\S |M»|\T l)K CIlAHTUi;.

A \l('s sires Jaques de Jiiiyiii. clicvalieis.

l'erriuauz Agesel, eseuieis.

iVIa flumnio Loire de Maissi.

Sjiuons de Lailrici, pour m
Messires Jehan de (ilialiau lienaii, tli^eva-

I! liers).

Li sires de Loiijjcville.

lîenauz de Hoiieenai. es(iiier>.

La dauiiiM' de \ iili.

l'errinauz Menions.

J.

Iloudinauz de \ illeiiio[rj.

La dame de \ illclarl.

Jolltiiiauz de \lijjiers.

Ma daiuine Alarie de lialilli.

Peninauz de la Planche.

Colinaiiz de Hosieres.

Oualresolz. ces frères.

Les lioirs Siruoniiin Jarioii.

(Bihliodiwjui' iialioiiale. ins. Iraneais 'i(i(5o. f" •> r" à S y".)

'I f ili

IV

PRISÉE DE LA TEK 15

E

DE CHVTILL()!\-SUU-M \K^K

(1292.)

A (i'KSÏ I.A PRIs[ke] DK I.A VALUE DK LA rKliltl: l)i:

(iinsTELLON faite]>ar iiioiisfijiniui' .Ifliaii dr

Mclcun t'I par nionst'ijjni'iir Esicnc don l'aajjc.

|)ai- la vcriii (rnne conniiission qui lor In cn-

voii' lion rov l'n cps jiaiolos :

r. tf Pliiiippns, Dci jfratia Francoruni r('\. di-

icclis el (idclibus .loliaiini de Alclcdutio l'I Slo-

|diaiiodi'Pt'dai;io,iiiililil)us suis, salulenicl di-

li'ctioncni. (luiii nos vobis alias rommissinius . ul

vos assisiaui, appréciât ioiieni et dclibcialioncni

(. li'iTf Castf'llionis (d Cii'ciari faccrctis", proni

in aliis iiostris littcris continidur. <'t \os pre-

(lirta adlinc niiniuic conipli'\crilis. inandanuis

\oi)is (d precipiinus (juatinui^ vobiscum ad\o-

raiites Joiianneni Vcnalorcm, niililcrn noi—

1) lium, (d Rcncrum Acrorre, ui vos in dicio

nefjocio dirijjant et inforiuenl, ad predicta

ioca pcrsonalitcr accedalis et dnobns inodis

" André du Cliosne h publié d'après If ivjjisln'

rouge dfi la Chambre des Comptes de Paris, l'acte en

(laie de janvier lago (n. style), par lequel le roi l'Iii-

lippi' le liel transporte la terre et sei{{Meurle de Clii'i-

lillon-sur-Mariie, à Gaucher de (Ibàlillon, en éclianjre

de celle de Crécy-eii-Brle, trrelenlis iioliis el rejjina,

cousorti nostre, Ibrestis seu boscis de Wayssi il de H\,

el r'elenlo similiter feodo comitis Roucia<iii (Hisloii-f

<;éiiéatoi^ifliie dplii miiixiut.fhtjhastilloii , preuves, p. 1 1),')).

Mais, le 'J3 octobre iHolf, iiu nouvel accord entre les

deux parties substitua à Chàlillon-siii-Marne, la I rie

di' Chàteau-Porcieii, aviM' les cliàtellenles di' riandrln,

el (le Pio/.o\-sur-Seiri' {iliid.. iiceine-. p. -îmi -Mi-iV

appi'ccialioiiciii hiijnsinodi l'aci.ilis. \ididiccl

sccnndnni coTisnclndiriciii locoiniii in (piibns

dicli' tf'iTc snni situalc. cl ajiain, de Nalorc ad i.

xaloicni justiori modo quod polcritis. faciatis.

Nolunius autcni cpiod diligciitcr vos iul'ormelis

su|)ei' lesioni- sou deccptioac, ([uani nos (d ka-

rissinia consors aostia m prcdiclas liabcic

posscnnis. et (piid super bac iuM'iieritis (d r

ijiiid de |)r('dictis facicndis duxcritis nobis tuin

celeritate quain poterilis rcfcratis. \el noiiis

suli vestris sijjillis ead|oiu| leinittatis intdnsa.

Daimis etiain oiiiiiibiis subditis nostris, Icnorc

pt'i'sciilinni . m niandalo. ul in preniissis e' (.

(•a taiijjcntilins diligenlcr vobis pareanl et in-

lendaiil. Actniii l'arisins. die .lovis posi Itc-

ininiscei'e. aniio iJoinini m " ci; " nonajji'sinid |j(.i2

primo.- ' I

El par celé aulorilé, nou.s assaniblasnies à ii

Chast(dlon le diemencbe don nii karesnie, et i(;

lor deismes (pi'il s'acoi'dassent do rentes de

ce qu'il poiioieid. el , do ce (pi il ne por-

iv'iionl , nous anionaissonl tiesmoins. Ils s'ac-

eordoionl om paitie, cl I actnl les parties i

l'ont devers aus. (ie dont il ne sacorderent

.

les j;i'ns le ro\ Iraisiroiil tiesmoins (pii soni

ci dessous i>scripl. ja soi! ce (jno me sire

(^lauc|b |iers les didialisi par les i-aisons (pii

sont en ce rolle ((scriptes; et se ollidil bien
,
par i

dovaid nous, me .-iros (iancbiors à prendri' la

lerrc de (!b,islc||(iii ii.iriiii l.i \,dcnr (mic ci!!'

•2t)0 PRISÉE DE CIIATILLOIS

1 avoil \alu puis x ans a\oit, ruii parmi Taulie

avouable.

CF. SONT TIEMOINS TRAIT SI R I,\ VALUE DES FOURS

ET DES mOI.INS liAMKRS DE CHASTELLON.

Raoïiis de Cuiucy. premiers tesmoins, dv

B l'aage ou environ xl ans, lienioins juré et re-

quis par son serement sus le valeur des l'ours

et des niolins dessus dit, dist que, de ce\ ki

sont banier du roy, chascuns chiés d'ostel

devroit bien valoir au roy chascuu an — frans

c. et quites, cl les fours et les molins retenus, —
iiii s. tourn. ou plus. Et est meuz à ce que,

se li sires v(doit acensir les fours et les molins

bsniers, il devioit bien trouver ki li rendroit

les iiii s. de renie cbascun ou de chascuncbief

[> d'ostel, et 11 relendroit on les fours et les mo-

lins. Et se li roys leur voloil donner license de

tuireet de raoureoù il vodraient, il qui parle

croit que li dit banier rendissent bien au roy

au tant ou plus, se li four et li molin i esloienl.

E Requis comment il ci-oil que il rendissent

bien lant, il dist par ce ijue cil qui sont du

pays meesmez rendent bien autant ou plus.

fj'abbe' de Cliartreuvi'e, de l'aage de environ

Lv ans, secons tesmoins, juré et loijuis

F L'abbé d'Orbeys, tiers lieiiioiu. de Taage de

environ xi, ans''!, tiemoin jure' ut requis

Labbé de Vau Creslieu '-', quars tesmoin de

Kaa^i' lie environ xliiii ans

Monsi[[neur Foukart d'Armentiei'es, clie-

(. valier, (juint tiemoin, de Taage ou de en\iron

i.\ ans

'" 11 s'agit ici, non il'- l'.ibln' liobi'il, uii'iilionné vers

1984, (cf. plus loin. p. -îoiA). mais ih l'alibé An-

-eaump qui fil en lay'i une assoclaliou de prières avec

le prieuré de la Charité (Gallia chrint., t. IX , col. /laS).

'-' Cet Jibbé de Val-Chrétien se nommait probable-

niiut Jean, un abbé Jean, uieulionné en laS'i, étant

peul-f'Ire le uiènie que l'abbé Jean qui nionrnl ''n

i3o5 (iliid., I- I\. on!, ôvo).

-SUR-MARNE (1292).

Mousigneur Nicbolas d'Armentieres, cbe-

valier, siesmes tesmoins. de l'aage de environ

Lxx ans

Monsigneur Jeban d'Aut Avesnes''', sep- n

(iesmes lesnioin. de l'aage de onvir'on

1. ans

Monsigneur (iille d'Oucbye, cbevalier.

wiliesme tesinoin, de l'aage de environ

XL ans I

Oudart de Vlaroel, noevisme témoin, de

l'aage de environ rx ans

(iuillaume de Avenay, disiesme tiemoin, de

l'aage ou environ lvi ans '
'

.leban Sauvé, onziesme tesmoin. de laage j

de environ de lxii ans

(iuillaume le Gruier. douzicsme lesmoiu,

de l'aage^ de envii'on xl ans

(iille Bariliart, Irezisme lemoiii. de laage

de l'nviron xxxviii ans k

.lehan la Rose, quatorziesme tiesmoiu, de

l'aage ou de environ XLVin ans

Le cbastellain de Fymes, quinziesme lie-

moin, de l'aage ou de environ lviii ans

(iuiart Rabais, seziesme liesmoin. de l'aage l

de environ lxxii ans

Nicbolas Perler, disesepliesme tiesmoin,

de l'aage de environ l ans.

Boucler, disuictiesme lesmoin, de faagi'

de environ xi. ans m

. Ilainelin. dizeuocvlcsme liesnmin . de l'aage

de environ l\ ans

Pierre de Barbone. \inliesme lesmoin, de

environ lvii ans

Dudel d'Entena\ . \i|nlteunniesme lie- x

moin, de l'aage de environ l ans

Supei' valore fui'iiorum et molendinorum,

xx' unus lestes concordes in summa peuitus

et in verbis quasi, et legalur deposicio unius

leslis. \ec por depositionem lestium polest o

' Ji>li(iii (InnI inysiii's \.

PRISKK ni; (.11 \TII,I.0\-SI li-\l \I!\K i\-2\)û\ 2(11

A lialii'i'i valor (lirldiimi lui ikiiiiiii cl nMiltiidi-
j

ii'oiil niir jiiis iIuimihi i>ii le» dis <;i.-tos. il

|H)i'iit liii'ii \al<iM' l;i i|ii.iiilili'' dessus cslinicc.iionini in reitii siiiniii;i. (|iii.'i non di']iununl

de niinicKi caiiiliini linspilioruni n*><- inveiii-

iinlnr jnloriiii>nli de hoc. Ili'iii, non (l('|ioiuinl

(li<'li trsIt'S de numéro luinmiiiM iiec de nn-

II nn'i'o nioloiulinin uni '
.

CK SONT M TKSMOl| \ |i; TUAIT Sl'lt LICS VAI.I KS 1)1 K

LES GISTIÎS IIB C.HAsIlil.l.ON \ U,l:\l U' ROV,

CiiASCUN \N. i;\ \A cinsrii.i.niii: di: i;iias-

TEI.I.ON.

i: I. liaouls de Cuincy, de laajje de .\i, ans ou

environ, lesmolyn juré id leijuis |iais(ni sei'o-

ments .sus les clioses dessus dites, disi <|ue li

roy a son gistc i liascuu au . poui- raisou de

(iliaiii|iaii;iio, à Daiiu'iy, à Ciim\,à Veuddav,

I) à Alaroel, à Soii\, à (lf)urliei;[is el à la (iha-

j)ele à Ulay; et preiil II ro\s |Kiiir sou ijisle en

iliascnni' de ees \illez, cliascnii an. \r'lli. de

louniois (jiiaul il les veut prendre. — Re(|uis

(iniiliien eil ;;iste poeiit \aloir au roy cha seul

i

i; au ou |ioroient par liual |)ris, disI, ke Dauiei'\

ile\ei'oit iiieii \aloir an iciv par an i,\\ lli.

louni., (irun\, l\\ IIi. lonin.; \eiit(dav,i.xlii.l.:

Maroel, \i, lli. t.; Soilv. mu IIi. m s. vin d.;

(loiirtierjjis, \iii II», m s. \iii d.: I.i (!li:i|iele

— Iie(piis pour roi il iiiel les ville/, les unes à

|dns les antres à mains, il disl pour re ke i

relies (pii sont à mains ne poroieiil pas paier

la ipiaiililé des aiilres. car elles sont Irop

[io\res el ue le poroieni soffii'i' à paier le>.

n"\ (liiiais iiahavs. de l'aage ou en\iroii

lAxii ans .1

m"-. Oiidars de \laroel . de I aajje on environ

i,\ ans

nu"". Guillaume/, de \\eiia\. de faage de

i.vi ou eiuiron

\"\ .leliau Saiixé. de laaee on environ i.xii k

ans

m'". Le (liaslcdl.iiii de l'aimes, de laage de

i.x ans et jiiiis

\ii"\ lîoiicler. de I aaffe on environ \i.

ans L

\IH"\ l'eire/ de Hailioile. de iaage di'

i.vii ails ou l'iiv iroii

I
\"'. I, aldie de ("diariri'ine. de l'aajfe ou en-

viron rv ans

\"\ l.,al)lié d"()il)e\s, de liiage ou einiroii M

M. ans

\i"\ 1,'alilie de \ an (ireslieii . de laajje de

ou environ viiiii ans

\ii"\ iVlesires l*"oukars d'Ainienlieie/, . clie-
r .'1 riay. \m ili. m s. mii d. Iîei|iiis pour coi

Il croil (iiie ces \ille/ inii>.seul tant \aloir ilii !|- i ii •
r

' I \alier, de laajje ou euMrou l\ ans. ... n

i(>\ par .m; il dis! : nour ce ke ia soit <|ue II : ,,. ii v i i r i r
(

'
' .1 "']

I

Mil'". iVlonsijjneiir \icliol.i> d \rmenlieres,
l'ovs n'i \eiiist pas. se doil Daineri pour ffisle I i p' '

!

''^ ' «"^8*^ "K envinui i.v ans
o\ de reconnaissance \\ lli. par an. (lin- i u< m •

i i r i i i .1 .
I xilll"'. lV|esiri-s .leliaii d Vut \\esiie. clieva-

lier. de l'aagc ou emiron 1, ans
c ?i\ xMi II), parai), Ventidav \iii lli., \laroe

\ II).. .Soil\ XI. s., (lourlierjiis \i. s. c>| la w '". Mesires (iille d ()ii(di\i'. de laajjc on (i

(iliapele \xx s. ; el le croil encore pour (e que.
!

I
' II- environ .\i. ans

il ki parle, a vu par pliiseiirs l'ois les coules ,„ <, 11
, ,. , i-

I II \M . (iiiillauine le (iiuver. (le I aa;;e ou ' 11-

de (ilianipaigne jjesir es dites villes, el mees- •

,1 nieinent le rON ipii orez est. p,.,r raison de
^^,

,,
,;;„,. |..,,i||.,,| ,|,, (-..g,,,,, ,,,, ,,,,,„

Clianipaigne. el li saiiMe ipie. |)oiii' ce ipie il .

''' (iellc coïK'liisidM l'sl il'iiiip iHili'i' iiioiii i|iii' t' nii|i^

(lu yMr_.

(ovin' iM ' Il uir\t.M:, — il.

XMii'". .leliaii la lio^e. de I aai'e on environ

lUllIllf. NAIlOMtr.

•2()-2 PUISÉE DE CHATILLON

A x\\"\ Micholas l'erinr, de l'aage île l ans ou

onviroii '.
•

i

xx"\ Haruelin, rlo Yange de lx aas on cnvi-

lon.

xxi"'. Diulct d'Anthenay, de l'aage ou euvi-

II ion L ans .

TIEMOINS ATRÉS SUS LA VAI.KllR DES BOURGOISIES

DE CHASTELLON.

Pierre de Barbonnc, de l'aage de environ

Lviii ans, tieiiioingjuré et requis par son sere-

c ment combien les bourgoisies de Cliastellon

(hnroient et poeient valoir laiaumeiit et sans

fraude chascun an, dist que il ne fu onques

prevost de la prevosté de Chastellon. Mes, il

qui parle, dist que il a plusieurs fois oui dire

1) à cens qui la dite prevosté tenaient. : à lun

ipie les dites bourgoisies li avoient valu en

I an ce Ib. , et à l'autre prevost ii'' l Ib.; à

l'autre ix" Ib. Mais il dist que il a ouï dire aus

dis prevos que, à droit et leal pris, il n'ose-

E raient pas prisier les dites bourgoisies à plus

de VII" Ib.; et dist cius qui parle que à tant

les oseroit il iiien laiaument prisier. Et est à

à savoir que l'en vent ton/, jours les dites

bourgoisies dedenz la]ire\oslé.

I' Hamelin, segont tiemoing, de l'aage de

environ lx ans, juré et requis combien les

liourgoisies de Chastellon devroient valoir

cliascun an, dist par son sereiaent vu" Ib.

lournois.— Requis comment il lesel, dist par

i: ce ({ue, il qui parle, a tenu la prevosté de

(ihastellon par l'espace de vi an/,, et li ont bien

tant valu cliascun an lun parmi l'autre, et

par ce qu'il a ouï dire à plusieurs autres qui

la dite prevosté ont tenue que elles valentbien

Il tant cliascun an et que tant leur ont elles

bien rendu cbascun au l'un parmi l'autre. Et

est à savoir que l'on vent louz jours les dites

bourgoisies dedenz la prevosté.

Le chasteilain de Finies, tierz tiemoing,

-SUR-MAllNE (1292).

de l'aage de environ lx ans Requis com- i

ment il set ce, dist par ce que, il qui parle, a

tenu la prevosté de Chastellon par l'espace de

II anz

Richart le Clerc, quart tiemoing, de l'aage

ou environ xlv anz Re(|uis comment il j

le set, dist par ce que, il qui parle, a esté

clerc de la prevosté de Chastellon par l'espace

de VIII anz

Boucler, quint tiemoing, de l'aage de en-

viron XL anz Requis comment il le set, k

dist que, il qui parle, a esté et tenu la pre-

vosté de Chastellon par un an

Dudet d'Antenay, siste tiemoing, de l'aage

ou environ xl anz Requis comnieut il

le set, dist que, il qui parle, a esté compains i,

de la prevost(! de Chastellon par l'espace de

II anz

Thomas de Souvigni, le jovne, septiesme

tiemoing, de l'aage de environ xl anz

Requis comment il le set, dist par ce que il. ji

qui parle , lu conipa[iJns Boucler de la prevosté

de Chastellon par l'espace d'un an

De septeni testibus produclis super valore

liurgesiarum Castellionis, sex dicunt et depo-

luint quod dicte burgesie valent quolibet anno a

vii"lb. tur. , et redduntcausam sui dicti, quia

jtlures eorum fuerunt prepositi, quidam socii

prepositoriim , ut dicunt, et quod tantum bene

valuerunt eis, habita ratioue unius anni ad

alterum aliuin {sic), et quod dicte burgesie o

\eiiduntur in preposilura.

TIKMOIXS ATRÉS SUS LA VALEUR DES GARDES DES

ABBAÏES ET DES MKSONS DE RELIGION DE LA CHAS-

TELERIE DK CHASTELLON, ET SUS LA VALEUR DE

LOST ET DE LA CHEVAUCHÉE QUE CEUS DE LA DITE I'

CHASTELERIE DOIVEi>T \U KOY.

1. liaouls de Coyssi, de l'aage de environ

L\ anz,])remier tiemoing, juré et requis com-

bien les gardes des abbayes et des mesoiis

PIUSKK DE Cil \T1I.I.0\

A dcsus (lilos pevcîiil, liii'H \;il(>lr ;ui ro\ cliiisciiii

an, dist par son seicnicnl (|iie il n'i'sl pas

cortain combien les ahbaïcs et les inesons

dpsus dites ont vaillant. Mes il dist ipie il dé-

viaient bien valoir au ro\ de reiiti' cliasciiii

B ail en assiette de terre; cesl assavoir de clias-

ciines c Ib. de riante que les dites abbayes el

inesons ont vailaiit c s., et du plus plus, et du

moins moins. - liequis [loiinpioi il le set.

dist parce ipie (|uant ii roys marie ses enfans,

c et (|uant il Tel son lins rlie\alier, ou quant il

va outre mer. ii praiit aide des dites églises el

des inesons et a aecoustuiiié à prendre, il et

.ses devanciers. — Re(piis comment il set ipie

Ii roys preingnc aides des églises el des iiie-

D sons desus dites, dist par ce que (piaut ii roys

ala en Arragon, il rcijuisl aide as dites églises,

et il ri firent.— l'eqiiis comment il set que les

dites églises Ii feissent aide, dist par ce (|ue.

il qui [larie, en vil, partie des deniers poier

K à Renier Acoiirie, à ce temps receverur de

(lliam|)aigne. Kt dist encore par ce que com-

mune renommée qiieurt de ce par le pais, et

|)ar ce le set. Dist encore le dit Raoul ipie.

quant Ii roys va en ost ou eu clie\auclii'e; il

K prent el a accoustumé à prendre sur les dites

églises et mesons, liiez, vins, cbevaus, cliar-

raiz, deniers et autres choses neccssares, si

comme cil qui parle a veii el eu est commune

renommée. — Requis sus rartirle (|ui jiarle

(i de l'oslet de la cbevaucbée, dist par son sere-

ment ipie cliasciiii chef de cens (]ui doivent

au roy ost et chevauchée doit el devroit bien

valoir au roy, eu pris de terre, chascuii an v s.

rnii |)armi raiitre. — Re(]uis comment il de-

II vroil tant valoir, dist |)Our ce que il doiveiil

au roy ost el chevauchée loing et prés, à leurs

propres cou/., toutes fois et toutes fois comme

il en sont requis, et encore par ce ipie, il (jui

parle, les a \eu/, aler plusieurs fois, el disi

I encore (jue Ii roys a le prolil el reiinenr de

-S! li-M \HNE (1^92). 20:J

tanldegent asembler et ineiu'r à son besoin;;

el à leurs couz, et par ce encore ijne. si tosi

comme ii seroient reveim de fost ou de la

chevaurliiée, si couvendroit il (|iie il irre-

uassent les prisonniers le roi de prison à i

autre, à leurs propres cou/., se leur estoit

commandé des gens le roy; el se les prison-

niers leur eschapaient, il qui les merroienl

seraient en la merci le roy. Et de tout ce est

commune leiiomiiiée. k

II. Ilemelin, segons tiemoing di; l'aage de

environ lx ans Requis comment il sel

que Ii roys praigne aide des églises et des

mesons desus dites, dist jiar ce (|ue, ou temjis

que il estoit seiganl ou pais, il ijui parh^ vit l

aucunes des abbayes et des mesons desus dites

poier aide au roy

III. L(^ chastelain de Fimes, tiers tiemoing,

de i'aage de environ lmh an/, Re(|uis

comment il set que Ii roys prai[>ue aides des m

relegioiis et mesons desus dites, ttist par ce

que, il, qui est au roy et a esté de loue temps,

a \eu aucunes des églises el des mesons desus

dites poier aide an roy

iiii. (juillaume d',4venav, (|uart tiemoing. n

de Taage de environ lvi an/. Requis

comment il set que Ii roys praigne aides des

dites églises et mesons, dist par ce que, quant

1 i rovs Tliibautala en Tunes, laldieesse d'Ave-

iiay Ii donna [lonr aide v' Ib. — Ret|uis com- o

ment il le sel, disl parce ipie, il qui jiarle,

les poia, el parce encore que. ipianl Ii ro\s

IMielippe i|ui (U e esl ala en Aiagim, il ot di> la

dite abbaye d \v(na\ \' II), diide. — liecpiis

comment il le sel. di'-l par ce (pic, il ipii i>

parle, les vil poier |iar la iiiaiii Manon, à ce

lemps garde i\e la diloahba\e, le siège \a-

\. Eal)l)('' de Orbes, qiiiiil lii'iuoing, de

1 aage de emirmi \i. aiiz Reipiis com- o

meut il sel (pie Ii rovs [iraigne aide des églises

a().

:>0^i PIUSKIi UK CHVTILLON-SliR-VIAHNE (1292).

XXI. Diiile d'Anténay, vinle unhiesnie lie-

nioing. (le laage de environ i, anz d'aage. . ,

A el des ine.sous desiis diles, disl par ce que,

i|uaiil li roys qui ore esl ala eu Ari'agon, cius

i|iii parle ouï dire à labbë qui lu .son devan-

cier que il ii avoit l'et aide de ii" Ib

VI. L'abbe' de Charireuve. siste tiemoing

Il de laage de environ lv anz Requis com-

iiieiil il set que li roys praigne aide des dites

églises et mesons, dist par ce que eoniuuuie

renommée queurl de ce par le païs

VII. L'abbé de Vaii Cres(ien, sepliesme

c liemoing, de l'aage de environ xi.iii anz

viii. Messires Fouqiiart d'Armentieres, che-

valier, otliesme liemoing de Tatige de environ

LX ans

IX. Messiivs Nicliolas (TErmentieres, che-

i> valier, neuviesiiie tiemoing, de l'aage de en-

viron LX anz

X. Messires Jehan d'Autavesne, cbevaiier,

disiesme liemoing. de laage de environ

I, anz

I, XI. Messires Gile d'Ouchyc. chevalier,

onziesme liemoing, de l'aage de en\iron

XL ans

XII. Oudarl de Marueil, doiiziesme lie-

moing, de l'aage de environ l\ anz

K XIII. .lehaii Sauvé, Iresiesme tiemoing, de

l'aage de environ lxii anz

xiiii. Guillaume le Groier, qualorziesme

liemoing, de l'aage de environ xl anz

XV. Gile Barillarl, (Uiinziesme tiemoina,

G de l'aage de environ xxxviii anz

XVI. Jehan la Rose, seiziesme liemoing, de

laage de environ xlviii anz

wii. (iuiart Rabais, disseptiesme lie-

moing, de l'aage de environ lxxh anz

M XV III. Nicliolas Perier, disehuiliesme tie-

moing, de l'aage de environ l anz

XIX. Bouder, diseiieuviesme tiemoing, de

l'aage de environ xl ans

XX. Pierre de Rarbonne. \inliesme lie-

I nioing, de l'aage de environ lvi anz

TIKMOIVS ATIIKS Slili i.\ VALUE DES lîSPLOIS KT DICS

AMKNDKS, DES .MORTKMAIXS ET DES MESMARIAGES

DE \V S. ET DE IIKINS DE LV CHASTELERIE J

Di: r.iiAsTEi.i.oN i:t des aim'exdancks, mis hohs

TOUZ CHATIEIZ. ET EVHES, ET LV CHASTELERIE

DE FYÎIES, ET LV CONTÉ DE ROLDI, ET REINS, ET

LES BOURGOISIES DE REINS ET LA SOIVERENNETÉ.

Haiiieliii Gounon. premier lieinoint, de k

l'aage de environ lx anz. juré et requis sus

l'arlicle des amendes et esplois desus dis, di>l

par son seremeni (|ue les dites amendes el

esploiz valent bien cliascun an, l'un parmi

l'antre, un' xx ib. — Requis comment il sel i.

ce, dist par ce qoe il a este' prevost de la

cbasiellerie de Cbastellon par lespace de

w an/,, par diverses années. Et dist (|ue li es-

ploit de Cbastellon. si comme il sont devisé

ou rebriché, li ont bien valu cliascun an,run m

parmi l'autre, ix" Ib.; item la merie de Dour-

mans, iiir"ib.; ileiii la merie d'Escueil, lx Ib.:

ilein la Nucville as Chèvres, xx s.; item la

Nueville Chanlarl, lv s.; item la merie de

Igni le Gart, xl Ib.; item la meiie de Blagiii \

et de Cournionterui'l. viii Ib.; item la vicoiité

de Vilers, x Ib.; item la viconlé de \entueil.

vu Ib.; item Conhaon et les aparlenances,

LX s.; item la merie de Suisi et de Courceles,

\ii Ib.; ilem la merie de Vernueil, xviii Ib. o

l']t toutes ces meries et viconlez desus diles

vendoit il tant comme il esl desus dil, fors les

esploiz de Chasiellon qui chéenl en la bourse

au prevost; ce retenoit il en sa main.

Diide d'Anlenav, segont tiinnoiiig, de l'aage)•

de environ l anz Requis comment il le

set, dist par ce (|ue il a esté prevost de la

cbasiellerie de Cbastellon par l'espace de

1 an

l'KISKK DH Cil \TIM.0

K Le cliiisichiin lie l'"iiiios, liors tiomoiiiff. do

Taagc (!< environ ia an/. He()iiis coni-

nienl il le set, disl par c« ([ue il a esté cotn-

|iaijj[iioti de la provoslé de (JbasleHon par

I an

i; Ilicliart le (llerc, (|uarl (ienKiinjj, de l'aage

de environ xlv an/. Keqnis coninient

il le .set, dist [)ar re (|ue il a esté clerc de

la |He\ns((' de (]|iaslelloii pai' l'espace île

VI aiu

c Bouder, ijnini lienioinjj. de I aaj[e de en-

viron XI. anz. : . . . Heijuis comment il le .-el,

di.«l par ce ijue il a esti' pre\ost de (Jliaslellon

pai' I au

riESIOlXS .VTRKZ, SCS L.V VAI.KIIl DKS KSl'I.OIZ Kï

l> DDS AMENDES QUI SONT DEVISÉES OU REllHICHi:.

l'RF.MlEllEMEM, l)t l,A MKIUl. Ut UmilMi.VB.

Hujjuenin de Dournians, de l'aaîje de \i. an/.,

tieinoing juré et requis sus la valeur des e.s-

plois, dist. par son sereraent que les esploiz de

E la merie de Dourmaus, si comme il sont desus

devisé, valent bien chascmi an iiii^^ Ib. —
Uequis coiniiient il le set, dist par ci' cpie ii

a tenue la dite merie par l'espace de ii anz, et

tant Ii ont bien valu les diz esploiz cliascun

r an, l'un parmi l'autre.

Oudart le Baifiiier. de Taa;;!' de environ

\i, anz {{equis comment il le set, dist

|)ar ce que il a tenue la dite nu lii' par l'espace

de vil anz

Ii SI)!'. I.V .MLUli; 1)K VtliVKlH..

Diouet (Juaqiiet , de I aage de em iron l anz.

tiemoing juré et requis sus l'article de la \a-

b'ur des esploiz de la merie dt; Vemneil, en

la ineiinien! que il est contenu en larebricbe.

Il disl [)ar sou serement que les esploiz de. la

meiie de Veriiiieil, si comme il sont desus de-

visé, valent bien iliasciiii \\ Ib. — Ueipiis

N-S(It-MMÎM'] (l29L>i. L>0.'.

(H)mmeiit il le '.el,di.sl parce qiiil a li'iiue la

dite merie par l'espace de ii anz enlour

XMii anz a, et tant lui valurent bien les diz i

esploiz cliascun an, lun parmi l'autre, et disl

encore que se la (-hosc esloit encore en la

main le roy, il prendroil volenliers la dite

merie pour w Ib. ou pour plus.

Iliiel le Sotrelarl, de l'aajie de environ j

\i. anz lieqiiis comiiient il le set, dist

que il a tenue la dite merie par l'espace de

\\ an/, que en jfarile que en achat

sl:k i.\ MFnn; iik vum.

Guillaume Catier, de l'âge de environ XLanz, k

liemoin»; juré et reipiis sus l'article de la valeur

des esplois de la merie de Vgiii le (lad. en la

menniere que il est contenu en la rebriclie,

dist par son serement que les esploiz de la

merie de \giii le (iart, si comme il sont desus i,

devisé, valent bien cliascun an xl Ib.— Kequis

coninient il set ce. dist par ce qu'il a tenue la

dite merie par l'espace de ii anz eu garde et

lie un an en achat, et tant Ii valurent il bien.

et tant la il \eiie vendre plusieurs l'ois, et dist n

encore ijue se la chose estoit en la main le

roy, il prendioit volontiers la dite merie pour

\i. II), ou pour plus.

Estienne le (llerc Ligon . de l'aage d'eiivinui

\i, anz liequis comnienl il le sot, disl \

par ce (juo il a esté sergant de la dite merie

]iar wiii anz, et tant la il bien \eue veniire

par l'espace de vv anz et pin-.

MK LA Mi.r.ii: ni: si /.ï i-.r dk t:oi rcki.ks.

Kogeioii, de l'aage de environ xlv ans, lie- o

moin juré et ie(|uis sur l'article de la valeur

lies espliHs de la merii! de Suzy et de (ioiirceie-

eii la nianiore que il est cmitenu eu la re-

briche. dist par son serement ipie les ('S()loiz

de la merie de Siizj et île (lourceles. si comme i»

il sont desus devisé, valent bien cliascun an

^06 PRISÉE DE CHATILLON-SUH-MARNE (i'2'.}-2).

A \ii Ib. — l^(H]uis cotnmeiit il set ce, dist que

il a este' maires de la dite marie par achat,

et l'avoit achate' \ii Ib., et tant en donroit

il encore bien se ele esloitaii roy, et tant l'a il

veu vendre pluseurs l'ois et plus.

r. Droin, le serjant de Suzy, de l'aage ou en-

viron L ans Rerjuis comment il le set,

dist par ce que il a bien esté serjans par l'es-

passe de xii [ans], et l'a veu vendre pluseurs

fois tant et plus.

C sus BLAGNV ET COUIIMONTREUIL. H MEKIE.

ïbil)aus li Maires, de l'aage de environ

un" ans, tiemoin juré et requis sus Tarlicle

de la valeur des esploiz de la merie de Blagny

et de Couruionleruel en la manière que il est

D contenu en la rebricbe, dist par son sereraent

que les esploiz de la merie de Blagni et de

Courmonteruel , si comme il sont desus devisé,

valent bien cbascun an, Tun par mi l'autre,

vil Ib. — Requis comment il set ce, dist que

E il a esté mères, par achat, de la dite merie,

par l'espasse de \ ans, piir parties, et que

tant ou plus li valoil elle bien et en donroit

encorez bien tant ou plus, se la chose estoit

en la main le roy, et tant en donnoit il quant

F il la tenoit.

Ilogier Cokaigne, de l'aage de environ

XXIX ans — Requis comment il le sel, ii

dist que il a esté mères, par achat, de la dite

merie, par l'espace de un ans, et tant en

rendoit il, et tant ou plus li valoit elle bien.

Et se la chose esloil en la main le roy, encore

-

il en donroit bien autant ou plus. i

Sun LA MEniE ll'ESCUEL.

Thibaus li Baus, de l'aage de environ

XL ans, tiesmoin jure' et requis sur l'article de

la valeur de la merie d'Escuel, en la manière

qu'il est contenu en la rebricbe, dist pai- son j

serement que les esplois d'Escuel valent bien

cbascun an xxx Ib., l'un par mi l'autre. Requis

comment il le set, dist par ce que il en rendi

tant par l'espasse de m ans que le tint pai'

achat, et croit (]ue l'amendes que li prevost k

en levoit desques à x\ s. et dessouz valoienl

bien xvlb. ou])lus, ensi comme il y a oy dire

as prevos et as serjanz.

Raoulin le Roussel, de l'aage de environ

xLiii ans Requis comment il le set, dist i,

par ce que il l'a veu pluseurs fois vendre tant

et plus, et dist que il a recliut comme serjans

pluseur fois les esplois de xx s. pour le pre-

vost, et dit que il en recevoil autant et pins.

(Archives ualioiiales, .1 io3o, n° 3.)

C'EST LV PRISIEE DES GRAERIES DE LA CHASTELLERIE DE CHASTELLON.

Li liois de Saint Maarl, cbascun arpent

Les bois Jehan de Montorguel , cbascun ar-

pent un s. VI d.

Les bois ma dame Mabeut de Ventoel,

cbascun arpent v s. vi d.

Les bois monsigneur de Nanloel, cbascun

arp(>nl v s. vi d.

Les bois .leban de Chaletray, cbascun ar- m

peut un s. vi d.

Les bois le signeur de Chastellon, chascnn

arpent v s. vi d.

Les bois de Longue Yaue, cbascun arpent,

où on dist Liu assis, x s. n

Le buisson dessous la Grange, cbascun

arpent viiii s.

l'IilSKK l)K Cil \T11.L0N-Slili-M\UM': (I-2'.)2). 207

Les bois (le Mont Orfjuel et ses compagnons,

chiisciin arpent iiii s. vi d.

A Le l)ois entre Mêlerai et Monlejjnj, dtissus

lui assis; larpeiit vi s.

I^e l)o|i|s (loiberan (l<^ IJailiues ([iii lienl à

(irosse Oevre, l'arpent vi s.

Le hois dessus Bailiues delés le bois de

li Longue \aue, l'arpenL m s.

Le l)()is Jehan de Meieray dessus liaiilues,

rai|M'nl III s.

Le bois le prieus de (Ihastellon, l'arpent v s.

Le bois Jehan de HulFalise et ses conipai-

r, jfnons, l'arpent un s.

Le bois Guiotde (luille et ses compaignons.

M s. VI d. l'arpent.

Le bois la dame de Villennez et Erart, lar-

|ient VII s.

i> Le bois les enfaiis le Cochu''', delés la dame

<le Villennez; l'arpent un s.

Les bois du Luat, l'arfient \ s.

Les bois l'abbé de (ionipiengne, larpenl

VI s.

E Les bois de Baloevre, de Romigni et de

\ ill((en Tardenois, vi s. l'arpent.

Les bois Girart Biullart et Jakel Berart,

en Cliillot; l'arpent ii s. vi d.

Le bois de Noevilie de Honjacort et de la

r .\oeville à Gbievies, iarpent vi s.

Les bois monsigneiir Erart de Nanloel, en

l'oirizois, un s. vi d.

Les bois mestre Jehan le Boef et le danioi-

sele de (lormas (|ui est delez Oiirezi, l'ar-

i; peut i\ s.

Les bois de ce\ delés (formas, l'arpent

lin s.

Les bois d'Aiinav, l'arpent v s. vi d.

Les bois de (irant Liu, l'arpent un s.

Il Les bols as enlans Girart de Forsi et cex

deBietenai en Itansioi {'!]. vi s.

'" le Cueilli larpeni

(le sont li boniine qui ont fait ceste pri-

sii'e dessus dite : le Gamus de la Noevilie, i

riiioiil du (chemin, mestre Jake don Bois,

Simon son l'rere, Pierre de Baibonne, Dudet

d'Viitenay, Hamelin, Thomas de Porci, llue-

«'011 de Gouilonne. Dioyn de (ierinaigne. la

Mule don ISaisil, Poinsarlde Buinejjnv, Huiart s

de (ieiiiiaijjne. Boucler. Et l'ureiil cil homme

pris par la cort les gens le roy et les gens

monsigneur de (lliastellon.

Summa de tous les fons, touz nus, de la

t'orest de Harav : i\''' vu Ib. \ s. \i d. k

Summa don Ions de la torest de (irosse

Euvre : \liii Ib. un s. un d.

Summa don tons don bois de Blaiiignv :

\lb. us.

Summa dou Ions dou bois d'Escueil : liiii l

11., et \ s.

.Summa de la value d<' tous les fons. touz

mis; des bois desuz di/, en assiete de terre :

m' \iiii Ib. \ii s. II d., de rente chascun an.

Summa de tous les aijiens de tref- ii

fons : vnii' \ aipens et demi, et

VI perches et demie.

Summa de loul le senrl'ail dou bois de

l'iaïay '
: m'" xi,ii Ib.

Summa dou seurfait de tout le bois de n

Grosse Euvre : vu' i.xii Ib.

Summa dou seurtel dou bois de Blaingni :

in 11). \ s.

Summa don seiniel des bois (ri\srueil : m' Ib.

.Summa de tout le seurlel des bois o

desuz <li/, : iiii" ii' \ i Ib. \ s.

" /<")•» 1/ A.

(\rcliives ualiciiiales, J ?i>a). m' M).^

:i ;/: ; ui

: 1 ; ;
' -r .1

.

K()LF:S Dl PAHIAGE

DK LA TKRHK DK L l X K[] I L

(1300 H.\VJROi>.)

I. — I50TLL1 l\ (.(L1I5I S CONT JM]ML H iSOMINA MLLARIM SOCIETATIS ABBATIS

I:T CONVEiMlS LKXOVIEiVSIS IN CAMPANIA Cl'M DOMINO REGE. ET REI»-

IUTUS IN OrilU S l)EBE\T ESSE PARTICIPES K »

A CK SUNT Ll NON UKS \ ILES DK I, A COMPA ir.Nli; '

KT l,i;S ISSUKS.

I-1\KI .

PremiereiiK'iil les renies don incicliiK de

Lixeu vauienl, au uuiinleuaiil . un" ol v lli.

I! peliz lornols chascuiu' aiiuëo.

Ilein en la tlilo \ill(> a dcii/. baiis vins par

nn.

Item la jusiicc de la \ilo liaiilc rf lia-se.

Ilem il [laissoiiaifjes.

c Ilem la bainardie.

Fteni ii bois.

(toni les ri\ii'ies. li m cslaii. Il jinis di'S

IVoniaiges.

tleni li MiliMMilioiis (|ii(' on doil au noM'l

KiioiDt(;ON(:iM>.

Ileni à Frodeconehes a bien \Lni uicsgnii's k

d'oinos laillaubles doues foi/, l'an, e(dolent

\i,iii ^elines.

Item \x jjelines por le porlial.

Ilem (renier \\ amennes d'avoinne de cos-

himes. K

Ileui li maires doil un service el demie

poise de fromaiges.

Item la justice haute et basse, li bois et

les rivières d(\ la dite ville.

Ilem les cor\ée>. li l'ours, li nmlins et les r,

tierces.

nF.iyr <imn:i;n.

Item à SeinI Sauveur a bien lwvi ines-

II abbei en sa creanlion, i|ui monte suis le moins (juies d'ornes laillaubles doues loi/ Tan. el

.; Ib.

Item li four, ii nmliii et li di-ine de I aube-

uoile, et les corvées des b(sles.

l'' La fliarli' , |iai' laquelle Tliili.iiiil , nliln' t\r l.iixriii!
,

associa le comte de Olianipajjiie TliiliaiiiJ V à la M'i-

;»nourip de Luxinil. r>l daléo ilu >(! j,iil|pl i-iôiS. Kllr

doient lAwi geliues. n

Item d'eulor \\ amennes d'avoinne de co^

fumes.

a été publiée d'api «'S l'orijpnal par li' marquis .liiM'pli do

Lalionli' au lonn']ll di's Layriles du Trésor îles cliiirlcs,

n. .'ia7-'i-.S.

'' {',(' lilro e^l iiisnil an do-i di' la piciiiièri' d(',-.di-N\ liaiidi'- dont ' runipii^r {< ri'ilr, l'I il y a romplacé un lilrf

prriiiilil : .\tniiiiiir nlliiriim sucirtnlin dr Ltiren . qu'on a haiT*''.

(:()\rrt m i m \Mr'M.Nr. ii.

210 iniinGK DE l.\ TKliliK DK LIAElll. (\VA\S llKKIj.

A lleiii Mil reci's de vi s., ol doil li iimires

I porclial.

Item la justice liante cl liasse, li liois et

les rivières.

Item les corvées, les tierces, il lors el li

H iiiolins.

(tein à Bi'ueche a bien un" el \in lioniivs

laillaiibles doues foi/. Tan. et doieni ini'' el

XMi [lelines.

•'. Item \\\ gelines jxir le porlial.

Iteui xvin amenues d'avoiiiiii- de cos-

luines. •

Item 11 maires doit i |)orchal.

Item Veillemenaz i porclial <•[nu s. en de-

II niei's.

Ilem 111 requès de iv ».

Item la jiistici' liante el liasse, li l)oi> el

les rivières.

Item les coivées, li four, li inolni l'I les

i: censés. ,

Item à Baudoncort a bien lwmi llles;;nie^

d'omes laillauldes doues loi/, l'an, el iloienl

aiitrctaut de gelines.

r Fteni i, amennes d'a\oinne en non de la

inerechaucie.

Item 1111 reqnas de \ii s.

Item la jusiice, li bois el les rivières.

Item les cor\ées. Ii hkiIiii. le-, lierces el les

<• censés.

AiLLONConr.

Item à Ailloncorl a bien lvv inesgnies

d'omes taillaiibles doues loi/, l'an, el doicnl

aillant de gelines.

H Ilem li jusiiee, i(!S bois, les ri\ieies.

Ilem li deime, li gaijjnaige. les corvées, li

l'oiir. el li iiKilin el les censés.

LA CUAPliLt.

Item à la Chapele a bien lxv mesgnies i

d'omes taillaubles el doient autretani de ge-

lines.

Ilem les recès à la valeur de xxx s.

Item li jusiice. li bois et les rivières.

Item les corvées, li four, li molin et les J

censés.

Item à libuns a bien iai niesguie d'omes

taillauliles et doient autant de gelines.

Item \ii amennes d'avoiiine de costumes, k

Item \ii s. l'ii recès.

Item li jusiice, li bois et li rivieie.

Item li (lisme, les corvées, li four, li molin.

el les censés el les tierces.

Item Ferrieres vaut xxiiii s. eu deniers, et

\iiii amennes d'avoiniie.

Item li III plail lieniial valeiil \\ s.

llOliANS. AHBI,V.\S HT VILAÏE.

Item eu ces m viles a li église de Lixeii ai

les doues pars par loi, es quex viles il a bien

iiii" mesgnies d'oiiies taillaubles, el doieni

aulretant de gelines.

Item li justice, li liois. les rivières.

Ilem li disiiie, li four, li molin el les %

iii'Er.s lit i;\TEi\s.

Item en ces ii viles a li église de Liveu

i\ mesgnies d'omes laillaiilil(>s et aiilrelanl de

gelines.

Ilem la jusiice.

si;iM 1 Miiii;iiT.

Item il .Seini Walieil a wvii Miesi;iiie'

'.\(!l\(il': l)K LA TlililiK \)\: i.lXKIII. ,\l,liS 1H00 2\ !

\ (I (iiiio lnill;n]|)lrs ri diiicnl juiln'iant ili' ;>(•-

liiies.

Ilciii II jusliiM', li bois cl hi rivière.

Ileiii les ror\('?es. li lours, el li niuliiis el

les censés.

K VU.llllMlnllT IT 1!()I.K(0\K1V1I.I.I;.

Item en ces ii Niles ,1
'' liien ia niesgnies

d'omes, des ques ii jusiii-e el li |il;iil lienn;d

sunt à l'egiise de Lixeu.

Item les bois et les rivières.

<: llem li biiiijle. les corvées, les lier<-es el

les ceuces.

piio?im;hieiiks.

lleiii à Piov.inrliieres

.

T) lleiii ii a il Vilcr iiii'^ el une iiiesnie

(rouies laiiial)ies doiv, loi/, fan.

Item chascune mesnie doit i geline.

Ileni i\ aminés d'avoiniie di^ ciistiimes.

llem \iiii requès.

i: Item i mesnie IVanclie (|ui vaut \v i s.

Item la justice en tote la dite vile liant el

bus.

Item li bois, les rivières,

llem il loiir, li nioiiii, les coi'M'es des rlier-

i' rues el des liomes.

llem les denionures de Viler el dAbecort

ni li disme, vaii-nt vu" aminés de l'roinenl et

\.\ d.noiiine.

Item à Abecorl a bien \li mesnie d'onies

laillables ii l'ois l'an.

''' I.f Sfrllii' :u;iil iralinnl l'cril : i' l'rj'Jisr dr l.iii'u.

ii)ti\< il a rayi' ces mois cl les a r('iii[il.i(i''s [jar l'advrTlic

bien, sans le lairi' préct'dcr de Va nécnssairo.

'''' (IVst ici que se lorminc, pai' ci-l arlidi- iiiaclievé,

lii liaïuii' (le |iiii(lioii]iri culi'c J miH, n" i .'i : l'.r (|iii suil

ileiii atanl de {(eliaes.

llem i\ amiiii's d'avoinne de ciistume

llem Mil IC<jM(:.s.

llem la justice de la dite \ile. Iiaiil et bas. ii

il iiois, les rivières.

llem li Tour, li inoliiis c"on dit Moliii

Cola t.

llem les lorM'es des clierrues et des

lioines.
I

llem il a à \urei lvi ciislumes el \aul

cbasqiie cusliime i aminé de rroiiienl. el

I aminé d'avoinni! el ii s. en deniers.

Item \\\ jjelines l'an. i

Item li Irosliers i jtoisse de fromaiges.

(lem li bois; li justice de la dite vile, haut

et bas.

Item ii disme, li demonure, li l'our vaii-

li'iit IV" aminés, moitié avoiune moitié fio- k

nient.

Item il a à Angeus i.xii inesnies d'omes

laillables does l'ois l'an.

llem atanl gelines.

llem ia banverdie, les bois, les rivières,

la jusiice liant et bas, les liois, les rivières.

llem li disme, il jjaai{|nages, li four, il

moliii, les censés, les rentes.

llem li disme de (uives(?)

llem il a à Aynvile wxviii mesnies d'omes

taillaliles does l'ois lan.

llem alaiil i;elinus.

llem V aminés d'avoinne de costumes. n

llem les iiois. les rivières.

oc(ii|i(' la colc J •08, 11" 11, cl est bien corlainonicnl

rii'iivre d'un autre scrilic. Les deux parties du rôle

n'onl jamais le jointes l'une à l'aulne.

212 'VltncF. DE L\ TERHE DE LU\EUIL (VERS 1300).

A lleiu li loui'. Il iiioliri.

Ileiii les liorces, ii disiin'. les rcnssrs, les

corvéos (les homes el des clierrues.

Item il a à Briacoil 1,1111 iiiesnies <l omcs

r. laillal)les does fois l'an.

Item atant de oeliues.

lleni XX aminés d'avoinno, \ geliiies, xx de-

niers el X pains de rosi unies.

Item II colonijes.

c Item I request, les bois, les rivières et la

justice haut el jjas.

llem li disme, leslierces, li l'our. ii molm

et les corvées des homes et des cliei ities.

Vi:l,tMAI\l'lllllS.

Il Item il a à VelemaiulVoi ia el wiii mesnies

d'ornes laiilahles does fois l'an.

Item atant de geiines, 11 re(|uès.

Item IX aminés davoiiuie, v amiues de iro-

ment.

1: Item vu gelines. la justice haut cl bas, bois

el revieres.

Item li four, li moliii, li disme et li gaai-

gnaiges.

Item les cor\ées d(>s homes el des chei-

1- rues.

SAINBRHÇOiV ET RIIVEI.KR. G

Item à Sainiireçou el ù Roveler a nu" mes-

nies d'ornes laiilahles et es]iloilal)les does fois

l'an es does viles.

Item atant de gelines.

Item la iVosterie de Sainhi'ecoii. 11

Item VI recès.

Item I porcliat por la mairii'.

Item xxxYi aminés d'avoiniie.

Item li justice, li bois et les rivières.

De tôles ces choses est li moi liez à l'église i

de Lixieu.

Item II disiiie, les corvées, les censses.

BAUO>S.

llem à Hadons a xi. mesnies ddmes laii-

lahles et atant de gelines. 1

Item iiiT' aminés d'avoiune des cuslumes.

Item li justise, li bois et les rivières.

De lotes ces choses est li moitié/, à l'église

de Lixeu.

llem li disme, les corvées, les censses. k

BAUCENEIS.

Item à Bauceneis a bien xl mesnies d'onies

laiilahles et atant gelines.

(Archives iialioiMJos. .1 -'itS, n' l'i el 11.)

11. — CE SOM El NOM DES MEEES DE E\ nOVnVVICiNIl': ET LES RENTES

QISI DOIKNT VEMIl EN l'VlîTIE V l'.O^ ET V LEGLISE DE LIXIU.

l'remieremant en la ville de Lixeu a bien

un' et 1, chiès d'osleis de sijjnorie et de jiistis(>

haute et basse.

(') Luui \.

llem li vente et ii amenaiges des mercliiés

et des foires de Lixeu. 1.

Item ni estans el les l'ossez de la vile por-

lanz poissons el un vevier que fen dit la mer.

Item ii bois aparlenaiit à la vile de Li\eii

([ui durent hieii u granl lieues.

1'AUIA<;k I)K i.v ïkiikh dk liaki ii. i\i:i;s i:;ooi 213

A llciii li rcvii'ii' (|iii diiri' liieu ii ;;i';m/.

liciirs.

FnOIbliSCONCIIKS.

Iloni il l'^oidi'sciinrlips a l)i('ii i. iiiainnies

il (iMi('> l:iiliiii;lik'> cl |nslis.iii!iles.

I' SAINZ SALÏOllS.

Ik'ui à Sniiil Salvor a l)li'ii ia cl \ lucsiiies

iloiues taillaiiblfs ii foi/. Tan. l'I jiislisaubles

haut cl bas.

[|pm bois ([iii (luiciil bien (b'iiiii' lieue el

r. alaul de riviei'f.

u i.i,()m:oi>.

Ilriii à Ayiluiicorl a bien ial uiainnies

d'omes laillaublcs el justisaubles.

Item bois et levieio qui durent bii-n demie

i> lieue.

Ileni à Ponioy a liicu \\\ niainnies d'onics

laillaubb^s et jiislisaubles.

Ilnu bois.

K \ fLI.\Ul\fnnl.

Item à \ alejiiainfroy a jjieu un" uiainnies

d'omes tailbiubles et justisaubles.

Item bois el rcvicic sullisaumaiil.

1.1 ClUPALt.

1 Item à la (lba|)aic a bien i,v\ maiiniies

d'omes taillaubles ri jusiisaubles.

Ilem bois qui dure plus de demie lieue.

Item reviere (jui dure bien uni; granl lieue
,

et ajiartieni communeiiienl à la dile vile de

(; liaudiini'orl avoc la dite vili! de la (]lia|)ale.

inunoM;oRT.

Ilem à liaiidiinciivl a bien nii" maiiiliies

d'omes lailiaiibles et |iislisaubles, ut siipivi.

Ilem à Maiiiis a bien i,\\ mainuies d'ome.s ii

taillaubles et jiislisaubles, ut supra.

ilem à Vêler a bien un" mainuies doine.s

taillauliies et justisaubles.

Item el oui une loresl (|ui diii'e iiien lieue i

et demie, aparlient (•ommiinemenl à ces ii viles

desus diles; c'esl à savoir Haiins el Vêler.

Ilem à Abecort a bien \l uiainnies iTomes

taillaubles et justisaubles. j

Item à Briacort a bien lv mainuies d'omes

taillaubles et justisaubles, ut supra.

Item bois qui durent bien une lieue el

apartieul à ces viles desus dites, Abecort et k

Briacorl.

Ilem eu ia dite vile de Briacorl a bien ri-

\iere une lieue.

Ilem à Ahynvale a bien \l niainnies d'omes l

laillaublcs et justisaubles, ut supra.

Ilem demie lieue de rivière et bien demie

lieue de bois.

Item à Baceeneysa bien \i. mainuies d'omes m

taillaubles el justisaubles.

Item demie lieue de rivière el demie de

bois.

Item à An<|eus a bien iaii niainnies d'omes n'

taillaubles et justisaubles, ut supra, es ipiels

Girars d'Angens prant le tiers et l'église de

Lixiii les dues pars.

21

A

PAR!a;.l i)L LA TKRHE DE LIXEUIL iVERS 1:500 .

A Item liois cl i'i\ieie demie iieuc el plus,

qui sont de Teglibe de Lixi», sans partye

d'aiitniv.

lU'in à Briische a îiien un" el xv niaiunles

B d'onips laillaiibles cl]iis(isanbles. iil supra;

ot, apariieneiil ii dit bois de Lixiii et la rivière

! es 111 viles devant dites, œ est à savoir Sain/.

Salvors, Kroidesconches et Bvnsche.

sAn/. ^ \i'HKrts.

c llem à Saint \aul:eil a iùen xw mainnies

d'onies taillauhles et juslisaiiblcs.

llcin liois qui dure demie iieiie.

Iteui à Nnrey a bien xx\ mainnies donies

n jusiisaubles, ut supra, et paient en non de

taille costumes de froment, d'avoinne et de

deniers; chesoune custurne vaut une aminé de

lioment et une an.ine d'avoinne, et ii s. en

deniers. — Somme des custuines : i.vi.

E BOÏiVS, HHTK, A>IBL1\S.

item à ces m viles, Boans, Vilate, Amblans,

a bien c. mainnies d'ornes taiHaubles et justi-

saubies, ut supra, es quels îi cuens de Hor-

jjoigne a acustiimey de panne le tiers et li

r église de Lixiu les does pars, et ce a estey

acustumey puis (jue la conipaignie dou roy

Thicbaut lu laite.

SAIN/. BRKIKINS ET HOVELKI\S.

Item à ces 11 viles. Saint Breçon et Boveler,

<; a bien iiu^'' mainnies d'(.mestaillaul)les et jus-

iisaubles, es quels Giiait de Saint Remey

prant la moitié et li église de Lixiu l'autre; el

en la parlie de la dite église, en tant coin il

en aparlient à la vile de Roveler sanz plus,

H prantle secreslainsde l.ixiu la tierce partie des

tailles d'anciennetey, por le luminaire de

l'église de Lixiu.

Item es dites villes a grand foison de bois

et rivière.

FEnniERES.

Item à Ferrieres a bien xv mainnies d'ornes

(jui doient en non de taille xiiii aminés

d'avoinne, el wiii s. et vi d. en argent, et sont

jusiisauble, ut supra.

Item à Fecey a bien xv mainnies d'ornes

taiHaubles et justisaubles, ut supra.

SAINTE MARIE.

Item à Sainle Marie dou Cbesnoy a bien

XXV mainnies d'omes taiHaubles etjustisaubles. k

ut supra.

Item à Amaiges a bien xviii mainnies d'oniiv^

laillaubles el justisaubles.

LA BRI VERE. li

Item à la Bruvero a bien x mainnies d'omes

laillaubles et justisaubles.

BRUSCHATE.

Item à Bruscbale et es leus de la voerie

a bien xvii mainnies d'omes taiHaubles et jus- m

lisaubles, ut supra, es quels Jehanz de Monins

prant la moitié et li église de Lixiu l'autre.

llem à Badons a bien xr niiiinnies d'omes

taiHaubles, et justisaubles ut supra, es quels a

Girars de Bwilhes prant la moitié el li église de

Lixiu l'aulre.

Item rivière et bois, demie lieue.

l'AliiAGI-; DE ÏA TKHISK DK l.l XKI I î. (\'i;i!S l:'.i,)0).

ll(Mii à ces II viles Qucis el (lostcrs ;i Iji'cii

\ inaiiinies (ronies tailiaubleset joiislisniibles,

ni sii|ira.

v.iriiii)KiM-:s.

i; Item à Varniv{;nes a bien vi niaiimi<-s

(Tomes jusiisaubles. ut supra, cl doient eu non

(le (ailles . bief el requi's de jjyin, j;(!lines e(

(li^nieis.

M<1ST()IIUEI..

i: Item à Mosluruel a bien un'' et ii iiiaiu-

iiies d'omes justisauble^ el taillaiibles, ut Mi-

lita, es quel/. Villaumes de Mosluruel pranl la

iiioitii' de ce que li comandemaiiz de l'église

en vuet lever, et les puet qiiil'iT s'il vuet li

D diz comandcniauz de IVglise.

Item une lieue de rivière en la Seone. el

de bois 11 lieues. Tôt de l'église, sauz pailie de

\ illauine.

l'IlOVOIM.lIthias.

i: Item à Pr()voinchi(!res a bien i.x inainnies

(Tomes tailiaubles el juslisaiibles, ul supra, el

ipielz Huais li Nerres'" pranl la moitié' et li

l'îflise Tautre.

Item de baule Torest une lieue et plus, el

I nu estani, li quels bois e| eslaiis sont à Teglise

san/.])artic d'autni.

V VDDMJdli^ Il lll>J.b\l.MMl,L.

Ileni à ces ii viles, VadoncorI et Boleygne-

vilc a bien i,\ mainuies d'ornes juslisaubles.

I. ul supra, el doieni les plaiz bannas cbescnn

an par m foi/..

Item bois qui bien (lurent une lieue.

<'' loi C(mmi('rii'.' le ^iroiiil sejpnon! dii viiU-.

'-' 0(1, piMit-étci'. // Veires.

Il(!in à T'onlayniii'-. • jiii'ii m" niaiunies

(Tomes justisaulilcs ni supra, (il esploitaiibles ii

à l'rior de l'onlaiiine».

Item les rivierr^s soûl à dit Pi'ionr (;(, li bois

(|ni durent liieii \i lieues de loue de liaule

l'orcsl.

Moii.i.iaiivcoiiï. I

Ileni à Moillenmcii I a bien un" iii.niinie-

d'oines jiistisaidi'i's, ii' supra.

Item rivieriîs (;t bois (jui diirenl bien

Il liiuics de liante ruresl.

r.i;i.'(iiM:onT. J

Item à Brelo'icoit a bii'ii \i, inainnies d'omes

joiistisaubles, ut >-nprj.

Ileni rivières (^T bois ij li dincnl bien n bene^

fie baute t'oresl

Item à Corbenay a 11 diz l'rioiiis de i'dn-

taiiines w iiiainnies d'iiiies laillaiib)(!s et pis-

' tisaublos, utsiijna; e! sont, à dit piioiir les

! does parties don finaiije de-ibiis (ïldes rivières.

[

el durent bien li i)oi-, does lieu(\s (!(• Iiaule i,

Ibresl.

lleni en li \ de de Sojei'es a liii" et \ iiian-

' nies (Tomes tailiaubles cl jus! isan!)les, ul supra.

j

[

Kll loz ces boiMi's et cbdscs desiis dilc,-. a\ M

li rois et Tejjlise de I.umiv, por raison de bi

conipaijjnie, lote jusli^' et lole sijjnorie imiile

el baise (.w-)l').

'•'I (icllc jiliias' .1 l'tt- .ijoi'.t'^o ail rn\c à iiii.- d.ilc riiii-

liMiipoiaino, mais d'iiiM aiitiv eii'i'e.

(Aiclii^"» iiahiiiKili's . .1 -iiif^ . h" I
•) el i<>.)

VI

PRISEE DE KOZOY-SUH-SERRE

ET DE CHATEAU-PORCIEN.

(1303.)

A (resl rextiaitlde lapiisic(iellosuyctile(jlia-

tel en Porcien laite pour Tassiete '" du seigneur

de Chasteilion, selon les enquestes faites'-'.

La valeur de la terre de Rosoy et des appar-

tenances sans la forteresse et sans les fiez pri-

n siés pour le ro\ , si comnie il est dit ci après,

est vil' xx\ Ib. IX s. lin d. ob. paiisis par an,

rabatus despens.

La valeur des fiez prisiez par le roy, pour

chacune c Ib. de terre vu Ib., est vm"' viu Ib.

c par. par an.

La [valeur de la] foiteresse de Hosoy, pri-

siée à deniers, est u" Ib. parisis.

Somme toute de la valeur de Rosoy et

des appartenances :viir iiii"xviulb.

D IX s. iiii d. ob. par. par an.

Item en deniers, u'" Ib. par. |)our la lorte-

resse de Rosoy, prisiéo par le roy nn^esine.

La valeur de la terre di; Cbastel, en domaine,

en lié et rerefié et es ajipiiitenances prisiées,

"' assiflo !..

"' Cctti'])riséo cul lieu eu exécution du dun l'ail

le 22 oclolire i3o3, par ii' mi l'Iiillppe lo Bel à Gau-

ciier de (Jliâtilion, comiélablo de I'"[anco, de la lern? de

Chàteaii-Porcicii , "ad liiiiuajfiiiui ligiuiii, in coinitaluni

cl haroniani", a\<'i' les cliàleitenles de liaiulelus et di'

liozoy-siu'-Serre, pu i''ilianj;i' de la terre de (Iliàlillon-

sur-M.irue (André du (Jliesne, lliftnirc i;nioidogiiiii(' df

lu liKllsiill (Ir (Jliuthlliiii , preuves, p. ['J>l-\'.lf'.).

DOMTIO IIK CIHAMI'ACiNE. M.

est m' xxxvni lli. v s. vu d. ob. par., pour la u

partie le roy '", sans le surfait des bois.

Item le seigneur de Chasteilion doit au roy

xxni Ib. nii s. ix d. de rente, pour un" m ar-

pens de bois seans es bois de Grosse Serve '-'

en la terre de Chasteilion, le quel bois le sires f

de Chasteilion bailla à perpétuité aux nonains

de Longue Yaue, u temps qu'il tenoit ia ditte

terre.

Somme : ni' lxi Ui. x s. un d. ob.

Somme toute de la prisiée de la terre : g

xn° Ib. xix s. IX d. par.

Item le surfait des bois est prisié vi" xl Ib.

viii s. iiii d. parisis.

Somme de la prisiée en deniers: u'"

vi' XL Ib. viii s. lin d. par. a

La prisiée des meubles et surfais de la

liMie de Chasteilion, la haie et les apparte-

nances de Chasteilion, lu jn-isiée vm" \i\ ib.

XVI s. VI d. t.

Les chauciées et les oeuvres des viviers : i

im' Ib.

''1 C'est au mois do février it^Oi) (n. st.) cpie Thi-

liaud V, roi de Navarre el comte de (ïliampagne, acquit

de liaoul de Cliâteau-l'orcien, cliaiioini> <le l'éjjlise ca-

lliédrale do Soissons, les droits do co personnage sur la

toi re (le (lliàteau-Porclon, nioyounant une rente de

loo livres ipi'll lui assigna sur la ville de Fismos (d'Ar-

l)i)is do .luhaiiivillo, Calalnjruc des nrU't des cinnlvx df

ChniitiHijinf . n" .'i53o).

' Crusse lli'rhf i.

a8

^IS l'RISKK DE ROZOV ET DE

A Ilt'ui les poissons des rivières de la lerre

de (Ihasteiiloii furent prisiés environ xi' Ib. et

paie' au dit seigneur de (iiiasteilion par la nda-

cion de niaistre Pierre de Laliili.

Item le bois du Jars digny, devant la cha-

B pelle, f'u prisiée m'' ib.

Item la prison de Dormans lu estime'e c 11).

Somme: ix" lxxix Ib. xvi s. vi d. I.

desquelles il a eu lettres pour paie-

ment au receveur de (Iliampaigne.

c Item le surfait des bois de la forest de

Woissi, la quelle contient v'" arpens, lu prisié

si comme il s'ensuit.

Premièrement l'en rabati, des v'" arpens,

xxin'^ pour les usagiers.

u Item iiT' pour les ventes qui demoureni

aux marcheans à (jui le seigneur de Gbasteii-

lon les avoit vendues.

Demeure en la prisiée xxiiii' xl arpens (sic) ,

et furent prisié l'un plus, l'autre moins; monte

E la somme l'un par l'antre xiiii s. ix d. I.

l'arpent.

Somme toute de la prisiée du surfait :

xvn° Hii^' XIX Ib. X s. tournois. Et

il doit , de la prisiée de la forteresse

F de Rosoy i-t des surfais des bois de

Chastel : ii"' vi' xi. Ib. \in s. iiii d.

par.

CHATEAL-I'ORCIEN (130 31

[Au revers de cette prisée, on lit :)

Mémoire que h lié au seigneur de Gbasiel

n est pas jnisié, jacoit ce que il soit commandé g

en la commission.

Item mémoire de x'" Ib. que li roys fis!

baillier au seigneur de (^basleillon , et dienl

aucun que ce fu pour aciieter Cbastel en Por-

cien en telle part que mes sire .laques de u

Mont Chalon i avoit (".

Item mémoire que les gardes des églises

qui estoient au seigneur de Piosoy et au sei-

gneur de Cbastel, avant que II dit leu fussent

de noire seigueur le rov, ne sont pas en cette i

prisiée et sont encore à prisier pour le roy.

Item mémoire que il n'est pas contenu en

l'enqueste combien de terre le roy doit asseoir,

au seignein- ile Cliasleillon. pour l'escliange

de la lerre de C.basteillon et des appar j

tenances.

'' Jacques, seigneur de Montchablon, était efl'ecti-

v^mi'iil alors l'un dos coseigneurs de CliàleauPorcien

{Uociimeiits, t. I, 11° 7880), et il est déjà qualifié rr sires

de Cliàteaii-Porcien et de Moiilcliablonn, en un acte

du ii'i septemljre 138A [Curliduii-c île Saiiil-Denh de

l'riiiiK, p. '.i^o, à la Bihliothèque Sainte-Geneviève,

MIS. n" lOSo). Il avail succédé à sa mère Isabeau, sœur

do GeollVoy III de Grandpré, seigneur de Châleau-Por-

cien, et fille de Raoul (A. de Barthélémy, Nnllce hislu-

lifjtio xiir la maisiiti de Grnndpré,]). 109).

(Bibliollièquo nationale. Colleclion de(Jham[)agne, l. XIII, i" 33: copie exécutée au xvm' siècle

par Lévcsqno île la Ravallière.)

VII

VSSIEÏTE DU DOUAIUË \)E JEANNE irÉVHEUX,

REINE DE FRANCE ET DE NAVARRE.

il 325- 133/1.1

A (Tc^l la piiMec cl assicto du douaii'i' de liis

noble. Ires liaul, cl lies puissaiil dame, ma-

dame Jeliannc, par la (jiace de Dieu royne de

France et de Navarre, faile pai' nous \niis

d'Orliens, deao d(^ l'aiis, cieri-, el Philippe

Il de Pesselieres, (-lievalier el conseillier du

roy nostre seijjneur de Fraïu'e el de JNavarrc,

par la vertu d'une romiuission du dit nosire

seigneui' le lov. à nous envniee, sceilcT en

l'ire lilanclie. conteiianl la !ourme i|oi s en-

suit :

tfKarolus, Dei ijralia Fiancorum el Navaiie

re\. dileclis et lididiiins nia<|istro Aniisio de

Aui'cliauis, decano i'arisiensi, elerieo, et Phi-

lippe de Pesseleriis, luilili, nostris, saluleni

I) et dileclionein. Guin nos, altendeules sincère

dileclionis aileihiin (|ueiM ad uosj'crit dilecta

el fidelis Jolianiui, Francoruui el Navari'e

rejrirui, consors noslra caiissiuia, et, ipsius

condicione iuspecla , non decet eam ahsqae do-

K lalicio renianere, considérantes eciani])iures

alias causas et raciones efllcaces que nos ad

assiijuanduni sihi dolaliciuni induccre debe-

banl , eidem consorli nosire carissiine, e\ causa

donacionis propler uiipcias seu dolaiicii, sex-

1 decim riiilia iihras ad tnrcuiensiuni annni

rcdditus, videlicel deceni inilia libras tnronen-

siuui rendualinm ad valorem lerre el sex milia

libras Uironi'usium in lieiiai us. assijjnare pro-

ponamus el cciaiii assidere, (pii'ui (piidem

reddilnni ' in teiris el caslelianiis nosiris de c,

Creciaco, de IJecoisel, de Crevecuer, el de

Goluml)ai-iisenndo vei'snsCastrum Theodorici,

in l'oreslis. ni'inoribus el aliis perlineiiciis dic-

loriini loconiiii. el eciani apud Caslruiu ipsum

volumus assijinari, cxceplis gaiennis el liijia n

seu chacia ad j;rossas bestias, (]uas pro nobis et

nostris successoribus retinemus. casiris latuen
,

l'orlaliciisel diimiliiisdictorum locoruuiel inl'ra

mêlas ipsornm locorum situalis, dicte consorli

nostre remauentibus absque aiio precio ac 1

assijinacione seu assisia diclorum, sexdecini

miliiini lil'iarnm icddilus luininie compulali,

nos, de \estri lidelilale el indusiria plenaiie

conlidenles, manilamus vobis et comniittirnns

(|ualinus ad loca predicla, vos personaliler .1

Iransl'erenles, de i-eddilibus, exilibiis, proven-

tibns el enmluinentis lerrarum, caslellania-

rum, l'oreslarum et neniorum ac perlinencium

locorum prediclonim et valore eorumdem ac

III ipiibus coiisistunl . ;|arenuis el chacia lue- k

dictis exce|)lis, el casiris. lorlaliciis el domi-

bus diclorum locorum, ni prelertur, minime

conijiutalis, ncciu)n el de omnibus i!l sin!'nli>

cii'conslanciis preimssoruiu, vos solerli el

proriipta dili|;encia inlbrmelis, terras ipsas i,

appréciantes modo el forma predirlis, vocalis

ipios ad boc videritis e\ocandos, et si lorsan

" A l'éiii'li' 11' mot l'ildiliiiii.

220 DOUAIRE DE JEANNE D

A reddilus et alia preiiiissa pro faciendo et coiii-

plendo liujusiiiodi dotalicio ad lioc suflîrere

non liaberont, voiunius ut vos eciaiii, modo

predicto, informare curelis ') in quibus illud

quod inde assignanduni restaret aut deesset in

1! aliis locis propinquioribus et contiguis aiteri

terre predicle, prout in iongitiuline cl ialitu-

dine se exlendiint, et ipsique consorti iiostre

magis accoraiiiodis ac nobis minus dampno-

sis posset ulilius assignari iuler cetera, preca-

c ventes ne vos ultra CastruniTbeodorici predic-

'' currelts A.

ÉVREUX (1325-1334).

tum aliqua licet {sic) extendatis, [et] quicquid

inde feceritis, nobis sub vestrisclausumsigillis

quamtocius transmiltetis'^'. Damas autem uni-

versis baillivis, castellanis, servientibus et

ofîicialibus aliis ac subditis nosiris quibus-

cumque presentibus in mandatis, ut vobis in

prcmissis et ea tangeatibus pareant et inten-

dant. In cujus rei testimonium, nostrum feci-

mus, presentibus hiis, apponi sigillum. Daluni

Pissiaci '-'
, die penultima marcii, anno Do-

mini millesimo trecentimo vicesimo quarto.-^

''' tiantmitlent a.

'- Pissiaci k.

1325 (n. si.

3o mars.

CRECV. •2-2\

[l. — GREC Y.]

1325,

1 3 mai.

A Par la vertu do la (jucle commission, nous

nous trans[>orlasiiK>s es lieux rontcnus en

ycelle pour euqiierre et savoir de toutes les

rentes, revenues, proffis, eniolumenz et droit

que ie dit notre sire le roy avoit et povoit avoir

B es diz lieux et en toutes leurs appailenances,

fust en demaines, en hois, en rentes, en ri-

vières, en fiez, rerefiez, en justices hautes et

liasses, et ressors et en autics clioses (pieles

que eles '•" fussent. Et premier venismes à

c Crecy '"', le dymenclie avant lAscension iNosfre

Seigneur l'an mil ccc vint et cinq, et là nian-

dasmes par devant nous Oudart de Lai;j;ny,

liourgois et lieu tenant du bailly de (Irecy, et

pluseurs autres bourgois et bonnes genz de

D la dicte ville, des (juiex les noms s'ensuient,

c'est assavoir: Oudart de Laijfuy, lieu tenant

du liailii de (Irecy, Jehan Mortpnin, .leliaii

Chopin, Simon la Moque, Pierre le Piat,

Jaques Chopin, Oudin du Chast(d, sergent de

K Crecy, Hue Buschier, sei'gent de Crecy, Jehan

lU' Laigny; des quiex Oudart et bonni's genz

nous preismes les seremenz, leurs mains mises

sur saintes Evvangiles, de nous dire, haillier

(') euh A.

'-' Possédée dans la seconde moitié du xi° siècle par

Isabeau, successivement l'emme de Bouchard II, conilc

de (lorl)cil, et de (îuy de Monllliérj', comte de Roclie-

fort, la seijjneuric do Créry-en-Brie passa ensuid' à

Hugues, lils d'Isalioau et do Guv, |iiiis à la sœur do

llngiios, Béalrix de Borlieforl, l'emmo do Dreux de

l'ienolonds. Elle arriva plus laid à la maison do Ch.'i-

tillon par le mariage d'Ade de Piorrofonds avec Gau-

clier H de (Iliàlilloti, quadrlsaioul do (iaucher V, qui, en

i-M)o, rient du roi Pliilip|io le Bol la lone do Chrilillon-

snr-Mariie, en orlianjjo Af relie île Grery (A. ilii llliesne,

lliifUiiri' jr('iiriilni^u[iir ilf la nidisiin tir Miinhiinrriti-tf

,

p. (ii)'i-6yt>, ot Uisiniyi' l'^énénluj^iqnr de lu mititim <le

Cllfisllllllll).

et |(risier bien et loyaumeiil , à pris et à valeur

de terre, tout quan(jue le dit nostre sire F

le roy avoit et povoit avoir par (|uel(|ue cause

en la ville de Crecy, en la chastellerie et es

apparl('naiic(!s, les quiex le piomistrenl aussi

à l'aire et par leurs seremenz , selon leur avis,

les ()uiex , eu deliberacion et conseil ensemble, r.

nous baillèrent les choses qui s'ensuient et

les prisiereni en la manière ci dessouz escriptes.

El est assavoir (pie Becoisel , Creveciier, Coillv

et plusieurs autres villes ci dessouz dit(!S sont

de la chastellerie et des appartenances de u

Crecv.

DEMAINES UE LA VILLE DE GIIECY.

Los cens nienuz à la saint Remy, viii livres

XVI sous tournois |)ar an qui se tiercent; pri-

siez xiii livres un sous tournois. i

La censé et les feux à la saint Di-nys.

iiii" XV livres x .sous tournois |)ar an, qui

croissent et amenuiseiil.

Les cens de landemain de Noël, nii livres

tournois, et portent ios viMites et se tiercent; .i

VI livres tournois.

Les cens de Freraantoi, à Pasques, vnii de-

niers tournois qui se tierceni; xiii deniers

oboles.

Et dieni les diles personnes que, des feux k

de la dile ville , a enviriin Lxxvii et demie

hostise qui doiveiil ciiascun v sous tournois

par an, les (juiex sont mis et comptez avec la

somme des feux dessus diz, les qui(!X Lxxvii

hoslises el demie doivent sinq)les ventes et ne l

piioeiit croisiro ne adiiienuisier, el le surplus

des diz lenx ne doivoni ne Ios no ventes; et

encore doivent les lxxvii et demie liostise

d'ainende. (piaiil les cens et renies qu'il (loi-

222 DOUAIRE DE JEANNE

A vent ne sont poicz le jour de la saint Denis.

par an, vu sous vi deniers tournois. Et par

re prisent bien les dites personnes les v sous

tournois, que les dites lxxvii et demie liostises

doivent, chascune par an, à vi sous tournois;

it ainsi valent et sont prisiées ces dites amendes

LXXVII sous VI deniers tournois par au. Et les

amendes des autres liez, quant le cas y cliiet,

sont haillie/. avec les autres cxploiz en la pre-

vosté.

G Item le roy a, sus la maison que Percevai

le Cousiurier tient. x\ sous tournois par an.

Item sus la maison que Perrin le Tartier

lient, XX sous tournois par an.

lleiii sus la maison que tient Perrin la Met,

r> XX sous tournois jwran.

Item sus la maison que Baireval tient,

X sous tournois par an.

L'escriplure de (Irecy est hailliée à présent

à XII livres xv suus tournois par an, prisiées

n par les personnes devant dites x livres tour-

nois, et dient par leur serenient qu'elle ne

vaut plus.

Le seel de la dite ville est baillié à présent

à XXIX livres tournois par an, prisié xxx livres

F par an, et dient (ju'il les vault bien et non

plus.

La peesclierie de la rivière est bailliée à

présent à xxiui livres tournois, pi'isiée xxviii li-

vres tournois par au, rabatu i eschemet que

G Denisot le Mire, sergent d'armes le roy, tient

à lieritaj;e du don le roy, si comme le devant

dit Uudart de Laigny nous a rapporté.

La voirie de la ville de Crecy est bailliée à

présent à xx livres tournois; prisiée xxv livres

Il touiiiois par an.

Le paage de Crecy est baillié à présent

à xxiiii livres; prisié xï livres tournois par

an.

Le tonlieu de Crecy deuau roy par an, les

' haies et les frans estaux, prisiés xxxx livres

D'EVI\EU\ (132.5-13:5'!).

tournois par an, rabatu ce que la maison de

Saint Ladre en tient.

Le four de Crecy, prisié xviii livres tournois

par an , pour tant est baillié à présent et croit

et amenuise. j

Item le roy a à (a'ecy xxxii ar|)ens de pré

en I lieu que l'en dit PredemenclieW; prisié

cbascun arpent xi, sous tournois par an,

valent lxiiii livres tournois par an.

Item X arpens d'autres prez en i lieu que k

l'en dit Volengi ''^) le Petit; prisié chascun ar-

pent xxx sous tournois])ar an, valent xv livres

tournois par an.

Item le roi a à Crecy xxx arpens de vignes,

des quiex il tient vi arpens, c'est assavoir en l

I lieu que l'en dit Hiaune, m arpens et demv;

prisié l'arpent xl sous, valent vu livres tour-

nois par an.

Item en i lieu que l'en dit la Pointe,

II arpens et demi; rar|)ent prisié xx sous m

tournois par an, valent u sous tournois par an.

Les xxiiii arpens demourans tiennent pin-

seurs gens de Crecy, pour certaines sommes

de deniers par an.

Premièrement, Oudart de Laigny en tient n

arpent et deniy, et vi perches, pour un deniers

tournois de cenz et xv sous tournois de renie

par an l'arpent; valent xxiii sous v deniers

tournois de rente par an.

Oudin le Portier, u arpens et vu perches'^' o

pour iiii deniers de cenz et xx sous de rente

l'arpent; valent xli sous v deniers tournois

par an.

Pierre le Piat, vu (juartiers et xix perches

pour un deniers de cenz et xv sous de rente p

l'arpent ; \ aient xxix sous vu deniers tournois

par an.

"' Piedemenche A.

'') Valenj'i .\,

'"''
VII piccex perches A.

CRliCV. 223

.\ l'it'irc (llievaiicc, i arju'iil ,
pfrclii' cl (Iciiiift

iiioius, pour 1111 deniers de cen/. et w sous de

renie raipeal; valeiil xi\ sous viii deniers

lournois par an el poujjoisc

Item ledit Perrin, arpeiil et deiin et (leiiiy

n (piarlicr en Hoclielle. pour un deniers de cen/

Tarpenl. cl xl s(>us tournois de renie le loiil.

Jehan Uaillier, i arpeni, perche et demie

moins, [)our un deniers de cen/, el \\ sous

de renie rar|ieiil; valent xi\ sotis viii deniers

i; ctpoujfoise.

Jehan Martire, i arpeni, |)ciche el demie

moins, pour un deniers de cen/, el v\i sons

de rente; \alenl \v sous vin deniers et poii-

•joise.

1) Perrin, lil/, Alahaul dr Vole|inv, i arpeni,

perche''' et demie moins. [)our nu deniers de

cenz et xvi sous de rente l'iupenl; valent

w sous vin deniers pougoise.

Guiart de Vaucoui'tois, m arpens et demy

K et xviii perches pour un deniers de cenz;

liaillié à XLiiii sous ii deniers pour tout.

Monsei;;iieur Guy de Ribecourt, chevalier,

chaslellain de Grecy. ni arpenis et demy el

wiii perches pour un deniers de cenz; baiUic

1' à 1,1111 sous II deniers lournois par an , et ne

paie riens à présent pour ce que li roys li a

donné, si comme il dit, à sa vie.

Oudiu le Portier, v (juartiers el demy p(un'

un deniers de cenz et \ii sous de renie i'ar-

(i peut; valent xvi sous vi deniers tournois de

rente par an.

Jeliannin (Juale, demy arpent |iour nu de-

niers de cenz et xxi sous de rente l'arpent;

valent x sous vi deniers.

Il Ja(|uin le Doiiz, demy arpent au liier de

lin deniers de cenz el \\i sous de rente;

valent \ sous vi deniers.

Iliiet liuscliet , di'iin arpent pour un denier^

"' jutrrlir ,\.

de (l'uz et W SOUS de renie rai|)ent; valent

vil sous VI deniers. i

Uohin le Oiahle, demy arpent pour un de-

niers de cenz et xxii .sous de rente l'arpent;

valent \i sous.

Dit l(! (iraut Vallet, demy arpent pour

1111 deniers de cens el w sous d((nuite Tar- i

peut; valent \ sous.

Jehan de Vi|>nes, dem\ arpiuil pour un de-

niers de cenz el w sous de rente rar|)ciil;

valent x sous.

Thevenin le Barbier, demv arpent |)our k

1111 d. de cens et x\i s. de rente l'arpent; valent

Mil S.

Dit le l'ioj, de Forrolles, demy arpent et de-

my ([uartier pour un d. de cens l'arpent , et

i\ s. de rente pour le tout. i.

Somme de la renie de ces vignes ([iie

lieunent les dites personnes: \i\ II),

xvi s. M d. tournois de rente par

an. el n'y est pas couipli' le cenz,

car il est mis et paie par an, avec >i

les censés de Grecy, si comme les

dessus diz nous ont rap|)orté, et

trouvons moins xii perches de l;i

soiiime de \\\ arpeus.

Le roy a à Greiy n moulins à yaue, les tjuiex n

sont prisiez par an , ralialu tout ce (pi il peveiil

cousier àsousienir, exce[)lé ineiriiui , wnii muis

de blé tel ('(Munie il vient ans diz moulins, à la

mesure di' Grecv. xii sextiers |iour le muv;

ihasciiii sevtiiu' prisié valoir par au vin >. o

lin d. tournois, c'est le luuy i: s. tournois,

valent v T^ Ih. lournois par au.

I,e viiia[|e (pie le roy a à Grec\. prisii'

wiii miiis (le vin p:n' au: chascuii muy prisié

\ >. toiiriiois, valeiil i\ Ih. tournois par an. i>

Le rov a à Grecy i (piartiei" d'oseroie, pri-s

la loulaiue Saint George, prisié \ s. par tour-

nois par ;iu.

224 DOUAIRE DE JEANNE D'ÉVREUX (1325-133/i).

Item le roy a [à] Besines m viviers et lesA Le roy a au terrouei' de Crecy ii arpens de

terre , en i lieu que l'en dit Fremantel ;
prisié

XVI s. l'arpent, valent xxx s. tournois par an,

et les tient le chasiollain de Crecy.

Les esploiz de la prevosté de Crecy de lx s.

B tournois et au dessouz sont bailliez et venduz

à présent vu" ib. tournois par an, et dieni

les dites personnes par leurs sercnienz que les

diz espioiz avecques environ vi ib. tournois,

que gros que autres espioiz qui y pueent venir,

G que le roy a à Orniiaux, les quiex ont touz

jours esté bailliez et vendus avecques les esploiz

de la dite prevosté de Crecy, ne valent en tout

que vi"x Ib. tournois de rente par an, et tant

les prisent il et non plus.

D Somme des demaines de la ville de

Crecy dessus diz : vii'xliih Ib. ix s.

m ob.

r

ITEM AUTRES DEMAINES ET RENTES QUE LE liOY A EN

PLUSEUBS VILLES EN LA CHASTELLEBIE DE CBECY

E ET ES APPARTENANCES.

Premièrement, à Besines, les cenz receus

l'endeinain de la saint Jehan Decoiace, xxxvi s.

un d. tournois de rente par an, qui portent

ventes et se tierccnl
;
prisiez liiii s. vi d. lour-

E nois par an.

Les cens de la saint Bemy, un s. vi d. qui

se tiercent pour los et ventes qui! doivent;

prisiez vu s. m d. tournois.

Les cenz de l'endemain de Noël xxiiii s.

G tournois par an, qui se tiercent pour los et

ventes; prisiez xxxvi s.

Item ce dit jour vi {jciines, la {jeline prisiée

VIII d. tournois; un s. tournois par an.

Item les feux de la dite ville de la Fontaiue

H doivent par an au roy x sextiers d'avaine, qui

croissent et amenuisent, à la mesure de Crecv;

le sextier prisié v s. tournois, valent l s. tour-

nois par an.

herbages, prisiez avec le vivier de Becoisel et i

l'erbage vi" ib. tournois de rente par an ; les

quiex herbages, qui en la dite somme sont

prisiez xxx Ib. tournois par an, sont donnez à

Lorens le Barbier à vie, si comme les dessus

diz nous rapportèrent. j

Somme des Besines avec le dit vivier

de Becoisel : vi^vii Ib. xi s. ix de-

niers tournois.

A CREVECDER ET ES APPARTENANCES.

Les cenz de la saint Rcmy, xiii Ib. xii s. k

tournois par an, qui se tiercent pour los et

ventes qu'il doivent
;
prisiez xx Ib. viii s. tour-

nois par an.

Les bourgoisies deues, par an au roy, au

terme de Noël, lxi s. tournois. l

Les bourgoisies deues à la saint Jehan Bap-

tiste, par an, lxi s. tournois.

Le louage du four de la dite ville, c s. tour-

nois.

Les fiex de la dite ville doivent, par an, au m

roi VII sextiers de blé à la mesure de Crecy, et

croist et amenuise ; chascun sextier prisié viii s.,

valent lvi s. tournois par an.

Item doivent les diz lieux au roy, par an.

Il niuys d'avaineàla dite mesure, et croissent n

et amenuisent; le sextier prisié v s. tournois,

valent vi Ib. tournois par an.

Les cenz de l'Ascension , ii s. m d. tour-

nois par an, qui portent ventes et se tiercent;

prisiez m s. iiii d. ob. o

Somme : xl Ib. viiii s. m d. ob. tour-

nois.

MONTAUDIEB.

Pour \M corvées et vin gelines à la saint

Remy; piisie' viii s. tournois par an, et croist p

et amenuise le pris.

CliKf'.V 2-2:>

A lleiii \ aiilii's j|('liiii's |i.ir ;ili: l:i ;;clii]c' |)i i-
j

sii'c V (I.. vjilciil \\\ (1. l(iiinioi> |>;u' ;ni.

ll(Mii M C()|-\i''Os (le l)r;is il oiiiini'-. |)riM(' i[s.

iDili'iiois par aii.i'l vali'ril a l.i lui/, jiliis cl

riMiiiis.

R Sdiiiiiii' : MIS. 1(1. hiiiriKiis.

i,\ \ ii.i.K \i:i\ i: Li; i:ii\ ik.

I^i'.s et;!]/, dv la >aiiil lîciiiN. wwili lli. loiir-

iKils par ail, (jui porlcnl M'iilcs; l'I son I, pri-

siez \i,Mil I]). loiniKiis pal' an. ri iidii plus,

i: pour ce ipie le païs d'ciiviioii csl pi)\rcs.

De ces cen/. cIk'ciiI el son! à raliali'c iiii il).

i\ s. m il. iiar an. pour ce ipie les .lacobiiies

(le Itoiieii rieiiiieiit corlailie jiailie de licii-

lajjes iiKiinails des diz cens, à eiils aiiiiirlis

D par le rov C.Iiarles. (l'esl a.ssa\oii' la maison

que l'en ilil an l'ri'. a\ec cerlains lierilaees ipii

de\oienl ia\ s. de cenz; el pour li' proHîl des

\en(es, \i\ s. m d., si coijime de ces clioses

il apperl par la derlaralion l'aile sur les del-

i: l'aiix des assH'Ies du douane luadaïue, escriples

ci après en la lin de ces assieles.

Mesle pour les diz cens : \lmi II).

\ s. i\ il.

Les l)ourjj()isies deiie- par .111 ,1 \oi'l. i\ 11).

V M d. loiirnois.

Les bourgoisies lieues a la saiiii .lelian l!ap-

liste, i\ 11). \ I il. louriiois.

Le moulin à veiil ipie li ro\ \ a esl liaillie

M viii IL. VIII .s. de renie jiar an.

1; Ileni pour cerlains lierilajjes ipie .leliaii de

\ ilrv SOllIoil leilir à leillps. \\\ s. loiMUKI- de

iiioison par an. el croisi el aiiieniiise.

Soniiiie : i.wi Ml. i\ s. i\ d.

l.l!KI,V.

Il l'iilir la cliailiere el les 1 ixa;;e> i|e l'ille de

• aindi'. willl II), loiiiiiois par an ipie iiiaislre

lOMll'. 1)1. I ir \MIM(.N). 11.

(lile lie lieni\ lieiil à sa \ie,;i lieritaee. pour

\\ III lli. Iiiiirnois par an.

(liiiiiijieii ipi il (lie ci (pic niaislre (lile de lieiin

li'iiisi cesie cliarrii-re et rnaj^es à vie, a il esti' de- I

puis Iroiné el sceii (pi il les leiKiil il iierilages pour

wiii lli. lanl senlcMieiil |iar au. et ainsi cliiceiil cl

seul a rabalre el déduire (l(; ces vxilll H), vi 11).,

ipii (iiil esU; dosclarciz parla(jliauihre desC^onijifes.

si ciiiimie il ,ippei-| p;ii- la ileclaracioli faite sur les J

dell'aiiv liiiii\('s es assiete> du doiiaii'i^ madame.

escripte ci apii's eu la lin de CCS assielcs.

Keste |innr la ilile cliarnere cl rixajjes : wili lli.

tournois i|e renie '

.

ileiii Cl ue son! jias coniplez ne mis c s. tour- K

iiois que lu ville d'Kly doit par an pour le

pasUu'a[;e de la ville, car ils sont mis el conip-

lez avec la somme des fieux de (Irecy.

Ileni le vivier d'Ely cl le pastnra»je d'eii-

\iion. prisii' m" Ib. tournois [lar an, 1,

Somme : m" wiii 11).

Les cens de la saint liemy, Il s. m d. tour-

nois par an ipii se tiercent pour simples ventes

(pi il doixeiit ; \alent m s. un d. ob. lournois. m

item du louafje de m quarlieis de prez

que lient à sa vie (lillel de Coillv. w s. loiir-

ilois jiar an; prisié \\ s. lournois.

Le paage de (Joilly, de Monteren el de -

la Ville Neuve est baillii^ a xxviii Ib, tournois \

par an. à temps; prisi('' \\\ Ib. tournois paran.

item XMii bosliscs ipii iloi\enl par anclias-

ciiiie \ s. loiiriiois. \alrul iiii Ib. \ s. tournois

par an, el sont mises ci coiiiplez en la soiiiine

des lieux de Crecy; les qucles un Ib. x .sous o

poil ans ventes, qu'il se |)rise de cliascun v s.

\ii il. . \aleiil \\ m s. |iar an.

''' Cos (lc'ii\ iiliiii'iis iiM|iriiiii-. en ciiarli'i'c pins |ii'lit

m-cii|n'iil il;ui>, le ri'jji^ln" l'i'sp.icc iIc troi,'^ lijpics toni

il';il)(H'(l lîiissi'i", «Ml litaiir.

'^^]jf' pnntn' ifr l!'ullif rt iJc Mnntrren tir \.

2:>C. Dul \ii;k iik .IH \\\E

A llciii III aiuiiliiis il yaiie. luii appelle ir

laoïillii de la Saux, l'autre Oivaiix. et le tieis

Arnoul, prisié xiiii inuis de blé à la dite me-

sure; prisié le sexlier viii s. un d.. c'est le

muy c s., Lxx Ib. louniois par an.

I'. Somme : r.ii Ib. xvi d. ob. tournois,

ces choses do Goilly prisiées et rap-

portées par .lelian le Bocu,])revost

de Crecy, Jebari BouquiMiii, Biiccl

de Goilly, Oudin de Lippe, Estieiine

c Sadille et Guillaume le Maire, de

Sain! Germain, el par leurs sormens

faiz sur saintes Ewangilles.

nF.r.oiSEL.

Les cens de la snini lîoinv. mm Ib. vi s.

i> M d. ob. tournois.

Les cens de i'endemain de Noël, xi,\ s.

i\ d. tournois par an. Il sont liex ipi i|l] ni'

piieeiit porter autre prolEl.

Les champs, prisiez, i sexlier de bli' à ladite

K iiii'sure; prisié \m s. iiii d. timiiiois.

Item pour le louage de la tuillerie (|iic le

roy y a, xm'" de tuille; le millier prisié' \ s..

Naleut VI Ib. tournois par an.

Item soit nienioin; que le moulin de lîecoisel

F est mis et prisiez a\ec ceux de Premol. en uni-

partie ri dessouz.

Sonnne de cesie partie : \im Ib. mi d.

(ili. louniois.

mo!Vsti;ri:\.

I. Le ceii/. delà sailli Denis, vus. m d. lour-

iiois par an, (|ui se tiercent pour \enles qu'il

doivent; valent xviii s. i\ d. tournois.

Pour les corvées, w s. vi d. tournois par

au.

Il Le village au tenue di' la Gliaiideleiir, vus.

M d. lournois par au.

La taille deiie en mi iiiai'>;. \ s. m d. lour-

nois par an.

D'ÉVREiJX (i;5->5-i;i;î'i I.

Ilem pour xwii gelines; prisiées x\i >. loui-

iiois par an, a la foi/, plus el moins. i

Soumie : i.wiii s. louniois par au.

MOMBARBAIN, SAIiST GERMAIN, SAINT IIARTIV ,

LEFRESNE, LE IlUISSON.

Les tailles des dites villes à la saini Martin

d'iver. \ii Ib. lournois par an. j

MOMERV.

La censé des octaves de la saint Martin d'iver, .

xiiii Ib. \ sous tournois par an. el croist et

amenuise.

Somme: \\m lit. \ s. tournois. k

CHESU.

Les cens de lendemain de \oel, iiii s. \d.

tournois par an, ijui se tierceiil pour ventes

qu'il doivent; valent vu s. ni d. touriioispar an.

Ilem i\ sextiers davaine à la ilite mesure; i.

le sexlier prisié v s., valent \lv s. tournois.

Somme : lu s. mi d. lournois.

BOULF.I RRi: KT FERR0LH8.

Pour lin" XVI gelines, chasciine prisie'e \ nid.;

valent Lxiin s. lournois |iar an. à la foi/ plus n

el moins. ...
Soiiinie par soy."

TOrOrlN ET IIAl TEKl M.LF.

Pour x\n gelines el pour le pain deii par

an à ToiKiuin. renileniain de Xoel, mis. ii d. >

lournois, et croist el anieuuise.

Larenledeue [lar an[y]HauleFuille, x\x Ih.

tournois par au.

Soiiinie : \\\ Ib. xii >. ii d.

CORVOIlîll. o

Pour le limier d'une iiiaixiii , \ s. lournois

par an.

Soiiiiue pai' >o\.

CItKCV. ^2-21

\a' biistou (le l.i picvoslé. cl li'jjros (HIC ton/,

jours a fsh? J)ailli('' au dit baston, lequel jjros

l'Sl IpI :

Preinicremcnl , \i\ hosliscs (ini iIoim'iiI

r. cliascunc \ s. pacaii; \aleiil un 11). \\ 8.

Ilciii il la\()s!rn Dame eu uiars, l\ s. \ d.

loiiiudis (|(^ coiiz (jui [loilpiil \ eûtes el se ' liei'-

i-eul; \aleul un lli. \ s. vn deiiiers (ili. loui-

uois.

c Ileiu à Noël. \\ d. de cens (|ui se li(>reeul;

\aleul H s. \ I (1.

Ileui à Pas(|ues. v •-. nri d. i\u'i se lierceul;

\aleul vn s. \ d. oh.

Item à la saint Jeliaii liaplisle, \ s. (jui se

D lieiceul ; \aleul xv s.

Item à la saiul liemj, un Ib. \n s. \ni d.

(|ui se tierceut; valent \i Ib. \is. \i d.

De ces cens son! doniiez a llenii de Biaunioiit,

(|ui les lient à heiilajjc, \u s., avec les lui arpens

K (je pie/, ci apr('s esciips (pu sdiil assis à madame,

en piis de c s. de rente: les(jucles u sommes sont

rabalnes et déduites de la somme loule de la value

de celle prevoslë de (iiieiaii ; la cause poui' quoy

illi'c plus à plaiu declaiiii'e"'.

F Item le ioa;;e des \ius, \\\ s.

Item iMi aipens de pn'. \ s. lournois.

Henri de liiaiunenl lient ;i liejilajje, de dnu de

roy, ces nu aijiens de jirez, avec \n s. de cens,

dont mencion est faite sui' les diz ci dmaril. ol

c, pour ce siinl dciliiiz, de la sonune Idiile de la xalue

de ceste prevoslc', les cxu s. de rente, pour le dil

Henri: la cause illec plus a plaiii declairiA^' '.

" el se et xe a.

''' Dans l(> iiis. , cet aliiicn est mis, en ariulndc, en

ii'jjiicd (les ([iinlri' aiticlcs pr(i(XMlcnls.

'') Le lus. pliici' col. aliiK-a, en accolade, en ic|;ard do--

d.Miy articles jiiéc('(lenls.

Ileni à Moudireiuy. xi.vni feux (|ui doivent

par au, cbascun \ s.; valent \n Ib. tournois.

Ileui à Lunieres el à Monlel, xx feux rpii ii

doiveul par an cliascun v s.; valent c s.

Item au (iraul l.uz c\ au l'(dit laiz. \i,\ leux

(pii doiveni cbasruu \ s.; valent xi Ib. \ >.

Ileui à Jau\eila\. wini feu.x (jui doiveril

(liascini V s.: valent m 11), tournois. i

l|(m a i.onrleii. \\n feux ipii doivent cbaN-

cini V s. ; valent ex s.

lleiii illec II seviieis de bb' de lernijjc, ju'i-

siez xv 1 s. V ni d.

Iteiii à (ioiirlioii. \ leux (-lui doivent cbascun i

V s. ; valent i, s.

Item iinind id deiiiy (Tavoiue illec. piisie

xxii d. ob.

Item à la liarre, x feux (jui doivent cliasi-un

V s. ; valent h s. k

Soinnie de ces demaines, aveC(|Ues

I loiir séant à Ibuitefeulle, prisie

e s. tournois par an.

I*]| xxiin liostises appidb'es arpens. rpii

doivent cbascune un s., montent nn Ib. \vi s., i,

(|ui touz joins ont est('' bailliez en la dit(! pre-

xosli?: i.xxvin Ib. xvni s. ob.; le qu<d baston

de la dite prevosti', avec les demaines de Gue-

rarl (d des ap|iartenauces devant diz, sont pri-

siez Vil" Ib. lournois])ar an (d non pins. vi

Somme de cesie prev()sl('' de (iiierarl.

id du MTOs baillii' avec les parties

dessus dites : vu" Ib. totn'uois pal-

an.

De ceste soninie cliieenl (d sont ;i j'abatre ovn s, x

toni'iKiis de renie pour les un arpens di! prez. (d

pour vu s. de cens que tient Henri de liiaiininnl à

lierilajje de don ih' roy, si cdinnie de ce appert plus

plainemenl par la di'(daiacion des (NdVaux trouvez

es assi(des du douaire ma danic, coiiteune el e--- n

criple en la lin de ces assi(des''',

' N'citi' adititiiiriiietlo |iiaici', dans le ins. , à la siiili'

du loin! pcécMleiil.

228 1)01 UP.K DE JKVNMi J

A Piesl(> pour l;i \:iliii' df Ni ililf |irt'voslé : m" \iii

ib. .vin ti. toui'uois.

Iteui le l'oy a, à la Chapcllr' do Crccy. i nioii-

liu ;i yaiu'.

Itt-ni à Villii'vs, ii moulins à yaue.

li Frisiez euissoustenuz , excepté le merrieu tjitc le

roy sera tenuzà baiOier, xs miiis dcbk', tel comme

il vient aus diz moulins; le sextier prisié viii s.

iiu d. , c'est le muiscs, valent c Ib. louiu. par an'''.

Somme : ii' àxàiii Ib. viii s.
'-'.

e DAiiPJi\Rri\.

La voirie, xii Ib. tournois de renie par an.

Item le roy a, à Risi, i moulin à yaue ijui

est baillié |)ar an à viii nmis nii se\li<'rs de

blé, à la dite mesure, à la loiz plus et moins:

Il prisié chascuu sexliei' viii s. nu d., c'est le mu\

(; s., \alent xi,i Ib. xiii s. iiii d. lourii. par au

Ileiri le rov a, à Preziuol, ii moulins à vaue

qui soiil bailliez, a\ec le moidin de liecoisel, à

xiiii uuiis de blé, à la uu'sure devant dile; pii-

K sié, à XII iiiiiis le muy. e s., \alenl i.xlb. tour-

nois par an.

Item le roy a, à SainI (ieriuain et en la valée.

environ ii muis ii se.xtiers iiminozet un bois-

siaux et demy d'avoine, à la dite mesure; chas-

V cun sextier prisié v s., \alenl m Ib. \iiii <. m d.

tournois par an.

Item les mains mortes tjue le io\ a sus les

hommes que l'abbé et le rouviMit de SainI

Faronde Miaiix ont en la cbastellerie (lellrec\.

(; sur les quiez le roy a le tiers (piant le cas \

chiel; piisié xl s. tournois de rente par an.

Item le roy a, à Courbon, héritages bailliez

à nioison, à temps, à Jehan Drouart [lour

IX sextiers d'avoine, moitié blé, moitié avoine,

u à la dite mesure; le sextier du blé prisié viii s.

'" Le ins. place cet arlidc. en acceladc. en rejjaril

(les deux arlicles précédenls.

'-' Total ajoiili' de secmidi' main.

)i<;\ iiKU\ (i;i25-] :5:5 V).

un d., et le sextier davoine x s., valent lx s.

tournois par an.

Iiobiii de Chaimi's lient de don d<' roy, à liei-i-

la};i;, vmi sextiers de grain à prendre sus ces beri-

lages de Gorbon; mais en sou don sont nommez i

au lieu que l'en dit la Balestere, ou teriouer de

Hauletéuille, et pour ce ne doivent astre couiprins

en cesie assietc , si comme il appert par la decla-

racion faite sur les detlaux des assietes du douaire

madame, escript après en la fin de ces assietes "
. i

Somme : rr" il Ib.. m s. i d. P'.

Somme de louz les demaiues dessuz

diz, hors ceulz du corps de la ville

de (Irecy: ix' xvii Ib. vu s. ii d. ob.

Autre assiete taite à Checy par niaistre k

P. Maillart et monseigneur .f. du Chastellier.

La pesson de la l'orest de (Irecy a estépri-

siée par certaines personnes noinées en l'as-

siete, et assize par les diz commissaires, poui'

iiii'" 11), de rente par an, si comme il appeii i.

eers la fin de ('tisnieiei-'K

BOIS.

Les demaines que le roy a es forez en la

chastellerie de Crecy, à nous baillé pai' Synion

du Pré, gruier des dites forez, et eu regarl. m

si comme ii disoit, à un papier qu'il avoit, où

est le nombre des arpens des dites forez, fait

du temps que lo connestable de France es-

changa au loy (.recy et les appartenances:

Icsqueles forez pour ce que |)liis loyaumeot \

feussent prisiez, nous feismes visiter et par

ycelle chevauchier par le dit Syinon et plu-

seurs autres bonnes geuz et marcheans de

bois du pays, et des quiex, pour ce faire el

' IJet alinéa a été ajouté sur deux lignes laissées en

lilanc.

'•' Total ajoute' de seconde main.

''' Ce dernier membre de phrase ajouté de second-

main.

(.ISKCV. 229

V pour Idirc l('> pris des ililcs loïc/,. nous prcis-

iiips les sei('iii('nl> sur siiinU's l']\van{[illes, (l(!s

qucles personnes les noms s'ensuieni, c'esl

assavoir S\nion du l'i-i', ||ruier des dites

Corez, Syiiion de Miaux, Vdain IJeloii. Sy-

i; mon le Mo(pi<', .Idiaii \uljeii, Pieric iJns-

cliere. l'jslienne de la liuele, David Viderai,

Jehan le Grant de Marie, Thibaut Grison

.

tous rnareheansde linis; Jehan Eniart, Jehan

iioqueii. Jehan Tlunenart. Anselol di' Fa-

<: vieres, Adam de F'aMeres. J(dian Jot. Jelian

Mouton, (ihreslien lîoueliier. (iirart de la Ville

du Bois; les quicx. \eu les dites forez, eu de-

liberacion el conseil, eusenihli' piisierent les

dites forez en la manieie cjuesCiisuit :

I) Premiei'ement . nous rapportèrent el par

leurs sereniens''' que es dites forez, depuis

la route que l'en dit la lion le Saint Fiacre,

en ahint vers Crevecuer jusijues vers la Mali-

Maison et jusques au Chesne de la Uevise, a

i: environ ii"' ii' xlv arpens de l)ois. où nul n'a

usage, l't que l'en en copera dès orc à tonz

jours cxri arpens et mi quartiei's. chaseun au,

de Taage de x\ ans; Taipent prisié un Ih.

tournois par an, nu' xlix IIi. lournois.

i- Ilem un autre lieu qu(^ Ton dit la l'oinle,

sus les Champs de la Villeneuve, ii' xxiiii ar-

pens où nul n'a usage, et que l'en en pourra

riqjper dè.s ores à touz jours par an \i arpens

de l'aage de xx ans; l'arpent prisié i; s. tour-

I. nois, valent i,v 11), tournois par an.

Item en Haute Forest. en un lieu (jue l'en

ilil la Route Saint F'iacrc, si romme l'en va à

Cr(!vecuer, mil, cl ijue l'en en pourra coppcr

di's ores à touz jours, par an, xx\ aipens de

M l'aage de vi, ans; l'arpent prisié m Ih lour-

nois, valenl vu" Ih lournois par an.

ilem en Haute Foresl , depuis la roule (pie

"' Eu n'ijanl de cetio li(;ni', on lit dons li' iiis. la

noie suivante : /!«i(?c la cause ci après drclairivc eu la

fin des ventes onhiniiées en cesic foresl.

l'en dit de Saïul {''iacre. eu vruaul \cis la

Villeneuve le Gonle, jusqui's au Doureillon,

m'" i,x arpens, et que ICii en pouira ropper i

di'S ores à touz joLirs i.xwi arpens el demy,

pai- an, de l'aage de xi, ans; rar[)ent prisié

Ml Ih. X s. lournois. valenl \ i.wiiilh. \ s.

lournois par au.

Item II™ arpens ou environ, enclavez entre j

les boiz devant diz, es (piiex l'ahheesse et li'

couvent de Faresmoustii'r prennent le ipiarl,

el qu(! l'en en pourra copper dès ores à touz

jours L arpens par an de l'aage de \i. ans;

l'arpent prisii' vu Ib. x s. touinois, valent k

iit"^lxxv 11), tournois par an, des quiex il aj)-

parlienl aus dites religieuses, pour leur quart.

un" xrn Ib. x s. par an. Ainsi demeure à la

part du roy n'' nir^^ ih. v s. tournois par an.

Somme des arpens des bois dessus i.

(hz : \ m'" v" xxjx.

Somme du pris des diz bois par les

paiiies dessus dites : w i\ Ib.

tournois par au.

(ii's p;ii-|ies el ces sonrines r.iiécs pdur plusieiiis m

(lelV;iii\ e! erreiir-s IriMivc/, en 1 assiele ilc cesie to-

res! cl depuis r(irrij;ii'Z. el ;iulreiiieiil .issisr et

prisée j)ar niaislre I'. Maillarl el monseigneur J. du

Cliaslelé, si coinnie il apperl p;ir le ruolli' de las-

slete fjiile par euls à l'nns. it Si'Zanne, ;i (Ihanle- x

nielle el aiileiU'S, et que conlenu est ci apr('s eusiii-

vanl ''.

Premièrement, ou linage il enire la ruiqile

Saiul Fiacre, en alanl vers le (ilu'sne de la

DiMse el vers la .Malemaison, ouipnd linage o

d V a [)luseurs bois, es (piiex nul n'a usage

el tel ou jduseurs genz ont us.ige au bois

morl, (jne dès niainleuaul l'en jinurroil bien

l'aire en la llauti! Foresl (pii est ou dil linage.

chaseun an, à louz jours, une venlede x\ ar- e

" (ios iijjncs conslitiienl , dans le nis. , nm' imlo niat-

jlii.dc [placée en rojjard des deux totaux préci'deMls.

:>;îo DOlMUl': UE JEANNK Di:\ H ElA (I :ï-J5- 1 :i3'i).

i:t(i 1 11. si. I.

|i\lilT.

A pens (le i.\ ;ins (Tjiago, et ;iin.si, de ;in en an

à louz jours, di>u (lit ange, elle copperoil l'en

bien et vuidei'oit, et ton/, jonis se soiLsten-

.Iroit la dite l'oivst a la vente de l\ ans, si

comme dessus est dit; et vaudroit bien l'ar-

li peut i.x Ib. Ainsi seroit pour chascuu an, en

reste partie, xv^^ Ib. tournois.

Item que, ou dit finage joint avec le buis-

son que ou dit la Pointe, contenant cxvi ar-

pens de bois plain , et le l)uisson que l'en dit

c le bois de Ferrieres, sur les viviers de Besi-

ncs, contenant xliiu arpens de bois plain,

l'en pouiroit bien à présent copper et vuidier

chascuu at) xl arpeus de bois de l'aage de

XX ans, de ce février l'an mil ccc xxix, jus-

I) ques a iiu ans; et vaudroit l'arpent un ib.

tournois. Ainsi seroit pour cbascun arpent, en

(este partie, vni" Ib. touruois. El dit li des-

sus dit (jue, 1111 ans passe/., l'en en pourra

bien cojiper et vuidier, de l'aage dessus dit,

K cbascun an un" arpens; et se trouveront touz

jours ii dix jjois de l'aage de xx ans ou de

plus. Ainsi vaudioit pour cbascnn an, les

Mil ans dessus diz passez, ui^xx Ib. tournois.

Item que en toute l'autre forest séant entre

F la roule Saint Fiacre daulre part, en venant

solonc les cbamps de Hetisses et ans Iricbes

de Marsegien, et droit ans Chesnesaus Leux,

et tenant de l'autre part ans Champs de la

Ville Nueve le Coule et au bois des religieuses

I. du Pont ans Dames, jusques au Pertuis de

Volengy, (jue l'en pounoit faire dès mainte-

nant cliascun an, à touz jours, iiii ventes,

comptées en ce nombre los ventes qui à pré-

sent y sont, par lesqueles l'en pourroit bien

Il copper et vuider, pour chascune, xx arpens de

bois de i.x ans d'aage. Ainsi seroit pour cbas-

cun an iiii" arpens, et touz jours se sousten-

ilniil la dite forest pour copper cbascun an

les diz im^^ arpents de lx ans d'aage, et

I vaudroit l'arpent ix Ib. jiarisis; c'est à tour-

nois M Ib. v s. Ainsi vaudroit pour cbascun

an, en ceste partie, iv" Ib. tournois. Et est

assavoir que, des un ventes dessus dites, les

I II en seront faites es propres boys du roy,

es quiex l'abbeesse de Faresmoustier neprent .i

rien, et la quarte vente se feioit es bois es

(|uiex la dite abbeesse dit avoir le quart, les

quiex contiennent environ n"'ii' arpens, fu.s-

sent venduz en plus petit aage, pour ce que la

dite abbeesse dit que le roys est lenuz de faire k

copper cbascun an c arpens, sic rst iii rotiilis

(issisie ''^'1. li est de leur entencion (]ue les

m ventes dessus dites faites au boys du rov,

si comme dessus est dit, soient et tiennent

ou pris et en l'aage dessus dit; et que en la i.

vente oîi la dite abbeesse prent le quart, se il

estoit ainsi que du mendre aage le convenis!

copper pour la cause dessus dite, que l'en

meist atrempance et provision ou pris de la

dite vente, selon le temps et l'ange qui cou- m

vendroil couper le dit lioys.

Somme toute du juis de la dite fo-

rest de Crecy : xiiii' Ib., des quiex

ii convient à rabatre xmii Ib. xv s.

pour l'abbesse de Faresmoustier, n

pour ce que elle prent le quail

en lune des ventes de xx arpens

dessus diz. Ce rabatu, demeure

Mil' i.vi Ib. V s. tournois.

Depuis reste assictc. a esté trouvé et declairii' (>

parla Chambre avoir dcffaul par erreur de giel en

ceste somme, car, où il dit ici que, de la somme de

xiin' Ib. à tjuoy montent les ventes de la dite fo-

rest, sont à rabatre xliu Ib. xv s., pour le quart

ap[iarlenaut à l'abbeesse de Faresmoustier, de la c

somme de ix" Ib. parisis pour une vente de xx ar-

pens ordeni'e à l'aire es bois où la dite abbeesse

prent le quart, deussent eslre rabaluz, pour le

(piart des dites ix" Ib. xlv Ib. jiarisis, valent

<' Les ciiKi mol» imprimés ici eu ilaliqiip soiil t'crils

i-'n morjTf tliins te registre, sans renvoi iiiiriin.

CHliC^ 2.51

i\i llp. 1 s. l(iiirnoi>. Viiisi luoiilr li' dclliml. |)oiir

11011 rabatu par imtciu' <lft ;;icl, mi lli. \. (oiiiiinis

lie ri'iilft. si roiiiiiii' di' ci- nsl failo niciicinii |iliis

|)l;iiiit'iiiftiil es (ierlaracions failfts sur Iin (Icllaiiv

Iroiivez es assii'tcs du doiuiir-e madaiiii', ((inloiiiiz

ci a|iivs eu la (in de ces nssielcs '
.

Heste jiour ceslo t'oresl : \iir m.mi lli.

w s.

Item nous rapjiurla le dil Sviiion du Viv

i|u'en la chastellerie de Crecy a xviii' i,xv arpeiis

de bois, en dénia ine de pluseurs nobles hommes

et autres, es quiex le roy a pour gruerie le

tiers, quant il sont vendu/,; prisiée la gruerie,

par le dit Symon et les autres dessus noinniez .

pour le tout nll). lournois par an.

De coste soinnie do r. Ib. pinii' le dil ;|iiiage

cliieent et sont rabatiu i.xiii s. \i d. Itinrnois de

rente, pour le giuagedc i.xvim arpens et m ((uar-

licrs des iliz bois, <pii sont .leliaii le Loiiibai'dol, les

ipiiex le roy Charles, que l)ic\ absoille, li Iranchi

depuis la dite assicle, qui valent au pris dessus

dit, c'est assavoir \nid. |)i>ur arpeiil, r.viii s. \i d.

.

si connue de ce a|)|>ei I plus cliTeriienl par la decla-

l'acion faite sur les di'll'anx (ronvez es assieles du

ilouaii'o inadanie, esciiple ci après en la lin de ces

assietos
'•''.

Keste pour cetle gruerie : iiiT' \vi Ib.

x\i s. 1 d. tournois.

Siiiiiinc par soi/.

Ilein la garenne de connins, de lièvres et

(le perdriz que le roi a à (Irecy, à Becoisel et

à Crevecuer, et en toute la chastellerie de

(Irecy, prisiée la ilile garenne, deniourant

peuplée de connins, de lièvres el de perdriz:

Lxlh. tournois par an.

Somme per se : t,\ Ib.

" (Ici alinéa et les dont lijjnes suivantes sont cciits,

ilans le refjislrc, en re|;ai(l du lolal qui procède.

t*' (À't alinéa et la somme ci-dessous indiquée onl

élé ajoulés. dans le ms.,;\ la snili' de l'aliuéa |in'réilenl

el au lias de la [)in;i'.

Nous a\oiisa nul pris les esploi/. des dite-,

forez, aincols les avons lessie/. pour la gard''

Les (II/, esploi/. onl di'|iins esti' prisiez , si coiiini''

d appert ci apids '
: l

Les esploiz de ceste forest de Crecv et de

toutes les autres forez assi/. à madame, en la

baillie de Vitry, ont esti'- prisiez un" ib. de

renli! par an, si comme il appert par la des-

claracioii des delfaiiv ci après ou litre de j

gages ordinaire. Et [lour e<' ([ue il n'est l'aile

division combiiui ce es! pour cliascune foresl

singulièrement, les dilcs iiirHb. sont toutes

gele'es et comprinses en cesie chastellerie de

(Irecy. et n'en est rien gcli'' ne comprins es k

somme des autres chastelleries; mais toutes

voies est laite mencion . en chasciines de-

dites chaslelleries. ([lie les esploi/. des loir/

assises à madame, pour iiii^'^lb de rente sin-

le tout, sont''-' allouez es comptes sur ceste L

fm'esl de (irecy.

Les noms des dites t'orez. des ipieles le-

es|iloiz sont prisiez comme dessus; c'est assa-

voir les forez de (Irecy, de liie, d l'Jsparnav.

des Minilaij'nes de lleiiis. de Woissi. m

FlKZ TEMIZ DU ROY EN I.\ CH VSTKI.I.F.KIK

Crecv. les noms fie cens qui les tiennent et

value des diz fiez.

Premièrement, Henri de Biaiimonl. un

.lehanne. reiniiie l'eu .leliaii le 'hieiiz

Crecy. L\ s. VI (I.

Hoberf l)ecoci(''. \\\ Ib.

Monseigneur .leliaii de Cilri. clie\ali(

Kwm II). \ s.

Oiidarl de Sailli \lailiii. e-ciiier. i,\ s.

l'ierre de Moiiloiuer. \ i Ib. m s.

"' Celle addilieu l'-l .'l'ril.' i'M iii.ii'|;i' il ii m-.

'-' inii .s(i*// \.

232 1)01' VIRE DE JEANNE D'KMiEUX
i
i:J2ri- 1 .33 V).

\ Anscict fl<' Cidiiillioii C, escuier, wxv II).

Damoiselie Jehynne de III Alésons, xlb.

Symon du Chemin, escuier, xxlb. xs.

.Iclinn <r()inont. luiissiei' d'armes le roy,

vxil).

H Damoiselie Marguerite de la Ciiappelle,

xxiiii Ib.

Philippe de Chantelou, escuier. \iii II).

Ysahiau de Ceris , daine de Vaucouleur, vi Ib.

Pierre de Chantelou, viii Ib. xs.

c. Henri de Cifri. lx ib.

Monseijfneur Jehan dOrli pour cause de

la garde d'une seue fillastre, wiiiilb.

Drouin delà Chappelle, escuier, xxlb.

Damoiselie Marguerite de Dampmartin,

1) lin II). \ii d.

Madame Agnès de ^ illers, x Ib. xix s.

Jehan d'Amillis, xxviii ib.

Pierre Gruion, xxmi ib.

Jehan de Haubervillier, i.x s.

E Symon du \ivier, xiiib. vs.

Henriet d'ililly, xvi ib.

Monseigneur Symon de Monlaudier. w Ib.

Monseigneur Pierre de Sacy. clievalier.

XVI Ib.

K Monseigneur Thibaut de Pomolain, cheva-

lier, \x Ib.

Adam de Ghanlelou, \nilb. v s.

Jehan de Foresl , \ii ib.

.leliau (ioularl. de Ville Mi)\en, \ Ib.

fi Jehan de Bucy, escuier, viiilb. \iid.

L'Enlaut de Saint Cermain, \\ li).

Denise le Mire, lv Ib.

Marie de Fresne, lame l'eu (iuillaumel de
|

Jnilly, \iii Ib.

n Monseigneur Symon de Monlaudier, pour

cause du bail de Vsabcl de Montaudier, sa

niere. mii lii.

•Icliaii du Solier. tic Miaux, \ii li).

" Ciiyiiiltiit iiMT douille / li<"(''roinpnl li.iri'é v.

Robert l'iMiipereur, vi Ib.

Jaques Gruiei', \i\ Ib. ii s. vu d. i

Jehan de Boudins, escuier, ls.

Guillaume de Volengis, ix'^xi Ib. wiii s.

1 1 1 1 d

.

.leliau de (iliaiiipelet, escuier, wii Ib.

(luiot de la Granehe, xxii !b. wis. i

l'icric Choll'ars, xii 11).

Jaf|uin de Cropet. xiiiilb.

Somme de ces liez : viii' xliii Ib. xvi s.

vd.

Somme de la valeur du pris des liez k

dessus diz : viiT xi,uii Ib. xvis. vd.

tournois par an.

A prisier pour les droiz qui])our cause

de lie pueent venir : \[,ii Ib. nu s.

i\d. tournois par an; c'est c Ib. de i,

rente, es.

Autres fiez "a cbecï, assiz a madame par la

m' assiele laite par maistre P. Maillart et

monseigneur Philippe de Pessellieres.

Monseigneur Andry dAutresche, carpens m

de bois seans entre Marie et Crevecuer; pri-

sié l'arpent xiiis. valent xv lli.

Maiti'c Jehan des Champs, i.xarpens en

gruerie seans en la Chauciée d'Amiens; l'ar-

peiis prisii' un s., dont l'en rabat la liercc x

partie, demeurent viiilb.

Jehan Lombardel. de Dampmartin, initiez:

c'est assavoir, l'un lontenant xxxarpens de

bois liauc, séant ans Crois; prisié l'arpent

IX s., valent xni Ib. x s. o

It(>m l'autre coutenant xxxarpens, séant au

Lieu Robert; prisié l'arpent iiis. vid., valent

cv s.

Item l'autre contenant x\ arpens francs

seans en la l'orcst de Dampmartin; l'arpent i-

prisié IIS. VI d., \ aient l s.

Item l'autre de vi livrées de rente, séant en

Seriionne, en vins et en grains.

CHKGY. 2153

\ li.T (lariip (le Lcsclic, i.\ ;ii|i('iis de liois au

.liiiToil, en giuoiie; l'ai|H'iit [iiisié nu s. , ra-

hatu le liers. valent viii IIj.

Monseigneur Pierre de l!ii((!, clievaiiei',

i.wvi arpens de bois seans sur les (lliani|)S de

K Marie; prisii'' t'aipenl iiii s., vahuil \v II),

iiii s.

Somme du deniaine de ces liez der-

rainemonl assis : lwiiiII). i\s.

Somme toute des fie/, de (liecy;

c i\'' wiii 11). V s. V d.; prisiez, pour

les prolis qui en pueent issir, de

cliascune, c Ib. es., \alent xlv 11).

WIII s. IL (1. ol).

Et esl assavoir que monseigneur .lelian de

D Soisy tient i fie en la cliaslellerie de (Irecy
;

Item messire Maby de Messi, un autre;

lesquelx ou ne piiet avoir de eux.

De ces II fie: est (irdeni, si comme il esl con-

tenu ou (,/' fueillet ''.

E ArRIEHEFIEZ TE^UZ du ROY Efi LA chastellehie

DE Crecy, les uoms de ceus (jui les lieunenl,

et de qui, et la value des diz arrierefiez.

H est tenu eu lie', de Henri de Biauiiiont,

Wllll s.

F Thomas le Maçon tient, de la lame leu

Jehan le Queuz, \i. s. ud. ob.

La damoiselle de III Maisons tient, de lio-

berl de Beeoisié, \l Ib.

Monseigneur .lehan de (iitri lient, dudil

c Hohert, x Ib.

Pliilipj)e TAnglois lient, dudit lloberl

.

Monseigneur lleiiii de Citri tient, de Pierre

de Monlomer, \\ II).

H {"'erri de (lilri lient, du dil Pierre, viiilb.

'" Cn renvoi rôpoiiil à la pajjo .'iy/iiiK du présiMil

Miltinie.

(Jiidard de Saint Martin tient, dudit Pierre,

M II).

Adam de Marevalles lient, dudit Pierre,

i.\ s.

Jeiian de Monteri tient, du dit Pierre, i

\ Ib.

Oudarl de F^aigny lient, de Ansoll ibiO

(lonieilloii , lv s.

La dame de Courtemont tient, de damoi-

selle Marguerite de la Chappelle, i.\ s. j

(iiiillaume de Volenge's tient, de la dile

damoiselle, xls.

11 est tenu de Henri de (litri x\ s.

lelian le. Petitdu Tremblay tient, de Drouiii

de la Cbap|)elle, w Ib. k

.lehan du Sollier tient, du dil Drouiii,

Mllb.

-Maistre (Jilles de Remy lient, de la dame

de Villieis, X Ib.

La damoiselle de Lorciennes lient, de la l

dite dame, un Ib.

Guillaume de Villiers tient, de la dile

dame, m s.

11 est teuuz de Symon du Vivier lv Ib.

Il est tenuz m fiez de Adam de Chantelou. m

de la valeur de xxx Ib.

Robert du Mares, esciiier, tient, de Jehan

(iellarl, m ib.

Symon du Buisson tient, de monseigneur

Jehan d'Orly, chevalier, xv II). x

Guillaume de Biau Marcheys tlenl, de

Jehan du Cbampelet, i. s.

Jehan lilz l'eu Symon dOrmiex lient, du

dit Jehan , \vi Ib. , \ i s.

Henri de Goiscl lienl, diiditJehan, un l!i. o

Les enfants Jehan le Petit tiennent, du dit

Jehan, x\xv s.

(Juillaume de (-hainpeiel lienl, de («iiiarl

de la Granclie, wn Ib. m s.

(lu

COMIK IIK <:U VMI'll.NK. — 11. :f(l

2:3'i DOUAIRE DE JEANNE D'EVREUX (1325-1 3:Vi)

A Guillaume de IJiau Marcheis lient, du dit

Giiyart , lxiii s.

Jehan iilz Symon d'Ormiaux lient, du dit

Guyart, x Ib.

Jehan do GorniHon tient, du dit Guyart,

B LXlll s.

Monseigneur Aubert d'Andresy tient, de

Jehan de Bondis, un ib.

Guillaume de Bondis tient, du dit Jehan,

ex s.

c II est tenuz du dit Jehan xvi s.

Marie de la Selle lient, de Jehan Guerlier,

xnii s.

Dit Coisin tient, du dit Jehan, iiii s.

' Perrin Baulart tient, du dit Jehan, vu s.

D Begnaut l'Empereur tient, de Bobert l'Em-

pereur, M Ib.

Manecier l'Empereur tient , du dit Bojjnaul

,

VI Ib.

Perrinet l'Empereur tieni, du dit Begnaul,

e: iiu II).

Perrinet de Beubecourt tient, de Marie de

Fresnes, xvi Ib. xn s.

Jehan de Fresnes tient, de ladite Marie,

environ c.xn s.

F Somme de la valeur et du pris des

arriéreriez : iii'iiii"iiiilb. ii s. ii d.

ob. tournois de rente par an; à

prisier pour touz les droiz qui pour

cause darriereiié pueent venir.

v, c'est assavoir de clb. l s., ix Ib.

XII s. tournois. '

Pour ce ((lie les geuz de madame se sont doluz

de la prisée de ces arrierefiez et de louz les autres

assis en son douaire, le pris d'iceuls, — c'est assa-

II voii- pour cliascun c Ib. , l s. , — a esté ramené à la

moitié, c'est assavoir chascun c Ib. et x\v s.: si

conmie, de ce. appert pins clerement par les decla-

racions faites sur les deffauv trouvez es assieles du

douaire madame, escriptes en la fin de ces assietcs.

I El, pour ce, rliiet do cesie prisi'c, pour la nioilié

de i\ Ib. xn s., nu ib. xvi s. Demeure pour la

value des diz arrierefiez : nirlb. xvi s.

Item la haute justice de Crecy et de la

rhaslellerie, tant des forez comme d'autres

choses, est encore à prisier pour ce que nous j

ne trouvasmes nul au pais qui la sceust pri-

sier.

La dite haute justice de Crecy a depuis esté

prisée et assise à madame, |)ar maistre P.

Maillart et monseigneur Philippe de Pesse- k

iieres, chevalier, à \ Ib. t. de rente par an.

Est assise |iar la vi' assiete^''.

Somme toute des rentes et revenues

de la terre de Grecy et de la chas-

tellerie, en quelque chose que ce l

soit : m'" \if un" m Ib. \i\ d. I.

De ce, est rabatu pour charges à héri-

tages, si comme il appert par les pertes ci

dessouz, v'^ un Ib. xix s. i d.'-'; et pour les

gaiges des sergens des forez de Grecy, et pour m

le pain de viii chiens à prehre renars, dont

niencion est faite après les dites charges à

héritage, ix''''ix Ib. vu s. ini d.

Demeure, rabatues les dites charges,

II"' vi' iiu" vin Ib. XV s. ii d.'^'. n

Charges et aumosnes \ héritage sur les

rentes et revenues que le roy a, à Grecy et en

la chastellerie, en deniers.

Ans hoirs de Tigiaut, sur la censé de la

saint Denis, lxxv s. o

A Henri de Biaunionl, sur la dite censé,

x\ s.

'' Celle ligne a été ajoutée en marge.

'-' Ce chiflVe, résullaiil d'une correction, esl éiril

d'nne antre encre. La rédaclion prlinilivc piirhiil :

v' ii.ii Ib. ri s. I d.

'') Ce total esl écrit d'nne autre encre, et le registre

porloil d'iiliin-d :
;/'" vi' il Ih. y s. il il.

CRKCV. 235

A A l'pj[lis(' (lu l'onl Xoslic Dame, .sur la dite

i-ensc et sur les cens de la Ville Neuve, liiii 11).

\v s.

A la maison Dieu de (Irecv. sur la dilc

censé, \ii lli.

li .Au clui|i|)i'llain de Saiut J^oreus en l'ep^lise

de Creey, ,\\i Ib.

A la maison Dieu de Crecy, sur le tonlieu,

x\ Ib.

.\u curé de Crecy, sur le dit tonlieu , xi. s.

r. Au (lil cur('', pour soustenir ii lampes eu

la dite e!|lise , \i- s.

Au Temple, sur le paage, \\ ib.

Ans chanoines de Crecy, pour l'anniver-

saire le conte Gaucher C, c s.

D Aux vicaires de l'église de Crecy, |)our

l'anniver.saire au «onte lluci'-', ww s.

Au curé lie Dam]imartin, sus les cenz de

Cueiait , L\ s.

Au j)rieur de l'Ortie, sur les diz cenz, lx s.

E Au curé de Crcvecuer, sur les diz cenz,

L\ s.

Au dit curé, sur les cenz de Crevecuer, xl s.

Au cliappcllaiii de N'illeneiive le Conte,

sus les renies de la dile ville, vi Ib. \ii s.

K Au <happellain de la nialaderie de Ci'ecy,

im Ib.

Au curé de Crecy, pour le luminaire d'ycelle

,

x\ s.

Au chappelaiu de l'autid Saint Leu en l'église

(i de Crecy, xxi ib.

Au chappelbiin monseigneur Guy de Chas-

teillon "', vin Ib. x s.

"' (jauchcr de Cliiilillnii, si'lj;ni'iir de ("n'c-y, rointi'

de Saiiil-l'iil par' son uiariiijje aicr Isalieaii (iaiii|i-

d'.\vriie. Il moiiriil en octolire i2ii(.

'"' Hugues de (iliàlillnri, lils aim'' du pi'éi-odeiit , sei-

([iipur de Cn'cy el r-enile de Sainl-l'el, iiKiiiiu' le

9 avril i a 68.

'^' l'roliallleniellt Guv de (lllàldloll, seijjlieiir de I'"ère-

en-Tardeuois, lils puiné du cuiiiiétable.

Au |u ii'ur dc' .SainI Marliu, \i, s.

\n cbapprlaiu de Saint George en i'i'ijlise

di' (Jrec\. \\ lil. Il

\ ilaiMoiscili' .lebanni' de Mous, jadiz

iioiiiricr uKidanu', la lille du roy Philippe'',

\\^ 11).

A Ysahel . lille feu Denis le Queux, jadis

bojasse la dile dame, xii Ib. \ s. i

A Denys le Sage, veneur le roy, wwii Ib.

\ s.

Le ilou l'ut l'ail ;i ce Denis, ii lui cl à sou hoir

nez de son cors, et il nioui'ust sans hoyr, jxiurijuoi

la rente est lelournée au roy, et doit clicoir de j

ceste somme.

Somme des charges el auiuosnes dessus

dites, deuesendeniers : ii'inr'x ii Ib.

\ II s. t. de rente par an '-

.

ItKM ClIARCES F,T AUMOSXKS "a UKJUTAGH, (b'IieS k

en blez et avoines.

PRIMO : IlLEZ.

Proniierenienl . sus les iiioulinsde Crecv

et de la <iha|)pelli' :

Ans hoirs l'eu l'enenelle, m mois m sex- l

tiers.

Ans hoirs feu Jehan de Biauvoisins, \ sex-

tiers.

Ans chanoines de (-ii'cv, vi scxtiers.

A l'église du Pont, i sextier. m

An chappeilain l'eu monseigneur Guy de

Cliasteillon, m muis.

Sus les moulins ilc ^ illiers :

A l'église du Pont Noslie Dame, xix sextiers

une mine. n

'" .leanne de Franci', fdle aînée di' l'iiilippe le l.uii);

e! lemme du duc de Iîo»rj;oj;ne Eudes IV'.

''' l'ar suite de la ineulin» additinmielle qui précède.

Cl' total a éli' uioililié eu : it' \i.lxlli. x\n s. t. ilc reitir

par an.

3o.

236 DOUAIRE DE JEANNE D'ÉVREUX (1325-1 :3:5'i).

A Pour ces xix sexliers et mine doivent esire ci

contenus xxix sextiers et mine, et ainsi sont ce

\ sextiers de blé de dell'aut (jni , depuis ceste assiele

,

ont esté trouvez et declairiez, si comme il appert

|)ar la déclaration faite sur les dellaux des assietes

B du douaire madame, escriple ci aprës en la lïn de

ces assieles'''.

Aus hoirs feu monseigneur Guillaume TAn-

lanl. \ix sexliers une mine.

Pour ces xix sextiers et mine doivent eslie ci

r. contenus xxix sextiers et mine; et ainsi sont ce

X sextiers de blé de déliant qui , depuis ceste assiele

.

ont esté trouvez et declairiez, si comme il appert

par la declaracion faite sur les delTaux des assieles

(lu douaire madame, escripte ci après en la lin de

D ces assieles.

A la maison de (lervelle, i sexiicr.

Au cui-é de Villiers, viii sextiers.

Au prevost de (jourte[v]rousl, ii sex-

liers.

K Sus les moulins ,

de Arnoul, de Ourvaux et la Saux :

A i'ejjlise du Pont Noslre Dame, vin nniis

VI sextiers.

Aus Mares, ii sextiers.

F Au prieur de Courte|v|rousl, m sextiers.

Aus hoirs feu Jehan le (Jueuz, xiin sex-

liers.

Au curé de Coilly, v minos.

Au Temple de Montagu, un muis.

r. Sus les mouhns de Risi :

Au chappellain de la maladerie, ii muis.

A Peglisc de Fontaines, i muy.

Auxescoliersfeu monseigneurJeanleMoiiic,

cardinale-, vi muis vni sexliers.

'') Le rcijistri' place cellp noie, on accolade, an re-

jjard de la liijno prccédenlo.

''1 Jean io Moine, évoque élu d'Arras de iaq3 à

Sur les moulins de Prezmnl : h

A Adam de Marivalles et à Adam d'Oroer,

XVI sextiers.

Au prieur de l'Orlie, ii muis.

A la maladerie de Chailli, m sexliers.

Au cure de (irevecuer, un muis nii sex- i

tiers.

xV (Jourle, Il muis.

Somme de ces charges do hlez,

XLvii muis VI sexliers et i minol

de i)lé à la mesure de (Irecv, j

xii sextiers au muy; chacun sex-

lier prisié viii s. iv d., c'est pour

iiniy c s., valent if xxxvu Ib. xii s.

1 d.'

Celle somme est greigneure
, que celle de Tassiele . k

seellé[e], de xx sextiers de blé pour l'abbeesse du

Pont aus Dames et monseigneur Guillaume l'En-

fant qui y prennent cliascun x\i\ sexliers et mine,

et en i'assiele n'en a contenu pour cbascun d'eulx

(pie XIV sexliers et mine, et sont ces x\ sextiers de i

creiie corrigez par les perles ci devant.

AVAI\ES.

Ans en fans feu Martin, i mtiv d'avoine.

Au chappellain de la maladerie, vi sexliei

s

d'avoine. m

Au curé de Cievecuer, ii muis d'a-

voine.

Somme : m muis vi sextiers; le

muy prisié xl sous, valent x Ib.

X s. N

AUTIIES I.IIARGKS ET REXTES A HERITAGE, (leilCS

chascun an sur les vinages de (Irecy, non ra-

haluz de la première assiele l'aile illec. mais

depuis trouvez et declairiez, si comme il ap-

it!()'i, fut promu en relie drrnit^re année au cardinnial

et mourut en iSi^î, après avoir loudé par testament le

(ollèjje parisien ici mentionné.

CRECV. 237

A [)cil |i;ii' 1(1 iI('cImim<'i()ii laite sur |)lnsi('iii-.s

ilcIFaiiv liduvc/. es assicicsdu (louaiiT iiiad.iiiir ,

coilteiiuc et cscriple ci a|)i(''s on la llii de ces

assiettes.

Piemicrcinciil , la maladeric di; Crccv,

li III iiiiiis de vin.

Le l'iiappellain il!ec, m nniis.

L'abheesso du Poiil aus Dames, poui- rejflisi'

de (Iliieirauip, \ i inuy.

Le cui'i' (le (Irecv, i iiluv.

c El Denisol le Mire, i inuv.

Somme de ces charges à (leritajje

sur l(î dit village : xiiii muis, va-

Icnl au pris que il sont assi/, à

madame, c'est assa\()ir \s.leiiiu\.

D Wll II). I.

Soiimie loule de cliaigo à lierilage,

v" \i,ii lli. i\ s. 1 d. iDiirnois '''.

Les gaiges des sei'geiis de clieval el de pié de

la l'orest de Crecy, avec le pain pour \ m chiens

à prendre rciiars, ont esté estime/, et prisiez k

à i\" IX il). Ml s. MM d. t. de rente i|ui son!

deduiz et rabaliiz à madame de la somme (les

rentes et revenues de la cliastclierie d(^ (Jrec\.

par ordenance de la (lliainl)ie des domptes,

si comme il appert par la declaracioii laite sur k

lestlellaux es assietesdii douaire uiatlame, es-

cripte ci après en la lin de ces assieles.

'" 'i'iiliil niodilii' pu- iiiir M'(Minlr inniii : i' iiiill'.

1 1 r s. r il.

238 DOUAIRE DE JEANNE D-ÉVREUX (1325-1334).

IJ. COLOMMIERS EN BRYE.

1325,

ao mai.

Ce sont les rentes et revenues, proufiz,

droiz et emolumeuz que le roy a et puet avoir

[)ar quelque cause à Coulommiers, en la clias-

tellerie et en toutes les appartenances, à nous

bailliez et prisiez à pris et à valeur de terre,

par pluseurs bourgois et bonnes genz de la

dite ville de Coulommiers, des quiex les

noms s'ensuient; c'est fissavoir, maistre Jelian

Pitaut, procureur du Roy à Coulommiers et

en la cliastelierie, Pierre de Patras, Jeban de

Miaulx, Robert Dagoubert et Robert de Miaulx,

Jehan du Buisson, Guyartdu Rosoy, garde du

seel de Coulommiers, et Guyart de la Porte. Et

sont touz les dessus diz bourgois et demourans

à Coulommiers, et des quiex, pour le taire

l)ien, dcuement et loyaunient, nous preisraes

les seremens faiz sur les saintes Ewangilles.

le lundi après TAscensiou Noslre Seigueui',

Pan mil ccc' xxv.

Rem s'ensuient les nomsde ceuls qui ont l'ait

la prisiée des esploiz de la prevosté de Coulom-

miers, de XX s. et au dessouz, avec les ressors

etavec les domaines ci dessouz diz, (jui ont esté

bailliez touz jours et venduz avec les diz es-

ploiz.

C'est assavoir, maistre Guillaume llouque,

Jehan de Miaulx, Robert de Miaux, Robert

Dangobert, Guiart de la Porte et (niyart

Brouliart, prevosi de Coulommiers.

Les quiex esploiz de la dite prevosté,

avecques les domaines et chatieux, tanlost ci

après escriz, furent prisiez par les dessus diz

a M^ Ib. t. de renie par an.

Somme pcr se'"'.

Depuis cesle assiete ont esté rabatu/, de cesle

() A<l(lili»n iiialo.

somme, pour cause de ce que pluseurs églises u

de cesle cbasleUerie se sont exemptées de la juris-

diction madame, ex Ib. , c'est assavoir, pour la

jurisdiction de l'église de Juerre, xl Ib. ; pour

semblable, de l'église de Rebez, lx Ib. ; et pour

semblable de ceuls de l'Ospital, x Ib. ; les quelcs i

églises ou temps de ces assieles estoient ou ressort

de Coulommiers, qui à présent en sont exemples,

et, de ce, recompeusacion faite à madame, si

comme il appert par declaracions laites sur plu-

seurs deffaux et erreurs trouvez es assieles du J

douaire madame, escriptes en ce livre, en la fin de

ces assieles, h cv'*'.

Reste])our les esploiz et demaines de la

dite prevosté : ut" uii^' x Ib. '*'.

Et sont les demaines tikulx : k

Le paage d(> Coulommiers, prisié xl Ib. t.

par an.

Item le lonlieu de Coulommiers, prisié

xvi 1. t. par an.

Item le minage, prisié un muis de grain, i.

les 11 pars blé et la tierce avoine; chascun

sexlier du blé prisié viii s. un d., c'est c s.

le muy; chascun sexlier d'avoine, prisié vs. t.

c'est le muy lx s. t. Pour tout, wii Ih. t..

vi s. yiii d. '•''.
\i

Item les cens de Coulommiers et du Tail,

LU s. t. qui se tiercent pour ventes qu'il doivent;

prisié Lxviii s.

Item II sextiers davoine prisiés sur les lios-

tises de Coulommiers
;

jjrisiés x s. t. par an. n

''' C'est-à-diro au folio io5 du registre; voir, plus

loin, p. 369 M.

'^' Ce total et l'alinéa qui précède ociupenl dans

le ms. un blanc de deux lignes.

'') Cette dernière somme est ajoutée d'une aulie

main.

COI.OMMlEliS EN IM'.Vi:. 239

A lliMii Mil jfcliiics (II' li'ii. i;i ji'cliiK! prisi(''(^

\ I <l. I. . vali'iil 11 s. I. par an.

Item a lluci, le jour de la saiiil lioiny. i\ >^.

VI d. t. de ceiiz par an.

llem la mecie de Venderel les rM'rna;;('.s,

li Mil S. t.

Les coutumes de Sameron''', vu scxtiers

d'avoine; prisie' \\\v s. par an.

Les forains de Lusaiicy, un s. t., et ciois-

senl et aiuenuisenl.

<: A Serqueus, nu sextiers d'avoine: pcisiée

\\ s. t. par an.

Item pour haies de y)ui'] el de Sameron,

xiiii s. I. par an.

Ileni, [en] la meric de Moro'-', les voiries,

I) \\ I. t., et croissent et anieiuiisenl.

Item la nierie de Cliaiili, eu cousiunies

d'avoines, vin sextiers d'avoine; prisié le sex-

tier V s., valent xl s. t. par an.

Item la merie de Tiercelieue, en clienil el

K autres couslnmes, c s. t.

Item la merie de la Vanne, im cen/. poi-

tans les et ventes, en renies et en couslnmes

sus le tout, XX II), t. par an et, en ce, a un II).

de cenz qui se tiercent, valent vi Ib.. etlesur-

1' plus est en rentes et en cou-sluines.

Item, en la merie de IJiaulail, les voi-

ries, X \\). t. par an, et croissent et amenui-

sent.

Somme de ces chalimix, \r'.\\i lli. ini s.

(i Ainsi sembleroit (jue les esj>li)iz de la dite pre-

vosté sanz ces chalieux tassent prisiez h u' i.in lli.

XVI s. t.
m.

Item autkes DEvumES de (Iouoommiehs (pii ne

sont pas vendnz en la dite prevosté.

H Premièrement, la jtuée de Coulonimiers,

^'^ Satiiieton \.

'^1 Mon A.

^^^ Cot Jiiin*'':i t'I If lolal ({ni |nx'(-(VI(^ sont ('(l'iN en

mai'g»^ du rcyisti".

rahatii les delVaiix de ceux ([ni ne pneenl pnicr

el le salaire de celui (pii la iece|il, piisi('e

vin'' Ib. I. par an.

La garde de l'église de Jikm-ic les .Xonnains,

iT 11), t. de rente [)aran, au terme de la (/bail- i

delenr,

iiVjjiisc (!(• .liiciTc s'(,'st ex('iiipl('e de la «farde de

inadaiiic, et est la jyanle d'yceile ictoiirni^e par

devers le roy et osl(;e de cesie assicte, ii comme

de ce appert plus cleieiiient pai- les dcclaiacions j

laites sur les del'aules lrouv(?es es assieles du

douaire madame, escriptes en la fin de ces assietcs,

àc.vCi.

Item la garde de fegiise dcResbez, vu" Ib.

tournois par an. k

L'eglise de Rebez s'est exempt('e comme celle de

.luerre ci devant; sus cv '"'.

Depuis ces choses ont est(^ rabatues du pris de

CCS seau et escriptnre, jionr cause de rexempcion

d(^'^ églises de .Iiicrre, Rebez et Hospilal, xx Ib. El L

(!e ce est recora])ensacion laile à madame, si comme

il appert par les deeiaracions faites sur plusem-s

dellaux et erreurs trouvez (>s assietcs du douaire

madame, escriptes et contenues en ce livre h la lin

(le ces assietcs, à cv. — Reste pour la value (lejsj m

diz seel et escriplure, ci prisie's en u |)arlies à

mi"lb.. i.xlb.'-''.

Item le seel de (loulonmiers, prisi(! xl Ib.

louniois par an.

Item resci'iplure de Coubmimiers, prisice \

\x\x 11), t. par an.

llem \ arpents de prez , cbascun arpeni

prisi('' xx\ s. tournois, valent \v Ib. tournois

par an.

llem la geoh> de (louloiinnlers, prisl(''e w ll(. o

Idiii'iiois par an.

t'I (]'i'M fdli» Kl.'); voir, pins loin, p. S'i8 k à S'ip \.

— (Ici aliiK'a a (ilé ajdiilé en iiiai'j;e du rcjjislie.

'-' Alini'a ajnnl,('M'n niar(;i'. Iil'.|). ^i'iS i, à '.Vu) n.

f \liniM .ijiinlt' sur (Icnx lijjnrs (uni d'nlioi'd lairS(^'i'S

en lilarii'.

i/iO DOliAir.E DE JEANNE

A Pour ce que il a oslé lrouvi5 que cesle geôle est

lie nulc \aluo et que elle ne fu oucques vendue ne

amoisonnt'e , est elle ostée de cesle assiete, et est

d'autant faite rocompensation à madame, si conmie

de ce appert jilus cleremeut par les derlaracions

B faites sur les deffautes trouvées es assietes du douaire

madame, escriples en la fin de ces asieles, à

cxixC).

lîeni tout(>s amendes de au dessus de

\x s. tournois, mortes mains, l'oriiiariages, es-

G paves, aubains,estraliieres et tous esploiz qui

pueent venir pour cause de haute justice;

prisiez, par certaines personnes dont les

noms sont escrips au dessus de cesle assiote,

vi" Ib. lournois par an.

D LSoniine de ces parties qui ne sont

pas Ijailliées en la prevoslé :

III-LV ib.

Soiiuiic du demoine de Couloinmicrs :

l'ii'rf.i'lhA-K

K Cl-; SONT LES liOYs ET KoiiEz que le roy a de

son demaine en la chastellerie de Couloni-

miers seans en pluseurs lieux, rabatu les

usages à nous bailliez par Gautier de I5iau,

fjruier des diz bois, les (juiex nous avons l'ait

F prisier à pris et à valeur de terre par le dit

Gautier et par pluseurs autres bonnes yen/,

et niarcheans de bois, desijuiex les noms

s'ensuient : le dit Gautier, Jaquin de (Iropel

,

Colart de Mau Hoy, J. de Maraiz, dit Hoii-

r. cin de Voisins; Moriau Cboart, de Cigneel;

Robert des Maraiz et (iuillaunic Niquetc, niar-

cheans des dites forez, et Colart de Saint

Germain en Laye, sergent des dites forez;

du quel Gautier et autres, nous, pour plus

Il loyaument aler avant en la dile prisiée,

preisnies les seremens sur saintes E\van<jill(>s,

"' Addition r<?liée, j)ar une accolade, à l'article pré-

cèdent. Voir le texte invoqué, plus loin, p. 3(19 A b.

"' Ce total a été ajouté d'une autre lualn.

D'EViiELîX (i:}25-i;i;3/.).

le vendredi avant Penfhecoste, l'an niiicccxw. 1325,

Les quiex touz d'un acort, eu deliberacion, ''^ '""'•

a\is et conseil ensemble, nous rapportèrent

la prisiée des diz bois en la manière qu'il t!st 1

ci dessouz.

Premièrement, en un lieu que l'en dit la

forest de Joigny, oîi il y a par le rapport du

dit Gautier xi^lxxviii arpens, es (|uiex il

pourra [avoir] d'ores en avant à ton/, jours .1

II ventes par an, et pourront ces 11 ventes

délivrer par an, rabatu 1111 arpens pour ave-

nablement, xlvi arpens de l'aage de xxiiii ans;

prisié l'arpent vi Ib. tournois, par ce pris,

\iir\\M Ib. tournois par an. k

Item, en un lieu que 1 en dit le boisFayel,

oij il y a vT arpents, es quiex dès or en avant

[pourra] avoir à touz jours une vente par an,

et pourra la dite vente délivrer par an, rabalii

un arpent pour avenablemeiit, xiiii arpens de 1,

l'aage de xl ans; prisié l'arpent mi Ib. tour-

nois, valent par ce pris iiii"xviii Ib. tournois

par an.

Item vi' arpens seans en pluseurs lieiu,

c'est assavoir, en un lieu que l'en dit Pré de 11

Louvay, le Pré de Chardon, le Pré Cirait, et

à Hedemont, es quiex il pourra avoir dès or

en avant à touz jours 11 ventes par an, et

pourront ces 11 ventes délivrer par an, rabatu

m arpens pour avcnablement, xxvii arpens n

de l'aage de xx ans; prisié lx s. tournois

l'arpent, par ce pris, iiii^M livres tournois par

an.

Somme toute du nombre des arpens

des diz bois : ii"'iir lxxviii. o

Somme du pris par les parties dessus

dites : iiii' lv Ib. tournois par an

,

rabaliiz les usagers des diz boys.

Iteui nous rapporta le dit Gautier que il est

deu par an, pour cause de l'usage que les p

demourans et babitans à Courroy el à San-

C.OI.OMMIEKS EN BliVE. 241

A ciii'sps ' uni en \ii" :ii|mmis des ili/, liois, en

I lieu (]ui' l'en dil, Ir (irvind .luliiiii, c s.

tournois par iin, el froissent et anicriiiiscnl.

Item est (jeu par an, pour une jielilc redc-

\i\ncf' ijui' les liahitaus de la ville d((Vaucoiu-

B lois et de (joulommiei's doiviMit, xv s. tournois

par an. Et ne scet le dit Gautier, par son sc-

reiuont, par quele''^' cause ceste redevance

estdeueau roy, mais touz jours les paient

sanz nul coniredil.

c Item nous rapporta le dit (iauli(M' ([ue le

roy avoit u viviers es dites forez, estimez par

ledit (iaulier ceuz dessus diz à xvii arpeiis

d'yaue; l'arpent prisié xx s., valent xvii IIj.

tournois par an.

D Item nous rapporta le dit Gautier que, en

la Chappelle de Goulommiers, a l>ieii

il'" vu'' iiii" XVII arpens de bois en demaine

de pluseurs gentiz hommes et auties, sus les

quiex bois le roy a gruage; prisié par le dit

E Gautier et les dessus diz marcheans legruage

de chascun arpent xv d. tournois par an, va-

lent par ce pris viiT" xiiii Ib. xvi s. m d. foui-

nois]iar an.

Item , veu es regardé les esploiz des dictes

F forez et bois à nous bailliez par le dit Gautier,

l'aiz de x ans, jusques à lannée présente, il

jura sur sains qu'il se montent i\" xiii Ib.

III s. touiuois sus le tout, valent par an \ix Ib.

M s. m d. ob. touinois, el tant sont il prisiez

i: par an.

Somme de ces un parties : irwii Ib.

Ml s. VI d. ob.

Somme, tant du pris, tant des bois

de demaine et de griirie, comme

H des esploiz d'yceux, des renies deucs

pour l'usage et du pris des viviers:

vT i.wii lli. vil s. VI d. oli.

^'^ Snnti'ttsfx A.

Les gaig(!s (ju(! les sergens de la dite l'orest

[)rennent (lotir la g'anb' dycidle sont après

les cliarijes deues, el soiil sus la icnle de (]oii- i

lommiers, les (piiex>ont ralialuz en ceste pri-

siée, si comme il est (^i dessoiiz conleiiu, et

par ce sera tenue madame de paier les diz

ItKM riEZ TK.NUZ K\ I.A CUASTKI.LKlilK l)Ë (ioL- J

i.oMMiEiis, les noms de ceuls qui les tiennent

i'X la valeur de ce (|ue il tiennent de rente |)ar

an, lout à tournois.

Guillaume du Perron, escuier, \n Ib. \in s.

VI d. k

Jean liocé, deSigniel, le jeune, es.

Symon, viconte du Mont, vi Ib.

Tliomas de Sigiiy, pour lui et ses frères,

vm" un Ib.

Jelian l'f'nfanl, xxv Ib. l

Adam Ralart, de Tiercelieue, xxx Ib.

Monseigneur Eiart de Merri, cbrvalier,

VLV Ib. VI s.

Monseigneur Jehan de la Bouve" . clicva-

lier, lA Ib. m

Estieuue de Hondevillier, x\\ Ib.

Pierre des Maies, i.x Ib.

Damoiselle Marguerite de Fioiis, xvi 11).

La chasiellaine de Mirouaust, x Ib.

Madame de Migny, xxv Ib. n

(iiiiart des Coustures, xix Ib.

Monseigneur Menecier de Lny, 1.11 Ib. 11 s.

Perrignant de Gitry, xxx Ib.

Thibaut lloqueriauv, \\v Ih.

M(Uiseigiieur Thibaut de Pumolaiu, rhe- o

valicr, vT' II).

Tliibaul de Jarriel, bourgois, v s.

Pierre |{i iiiv. wwi Ib. \ii s. \i d.

Somnu! : vii''lxxi Ib. \ix s.

Les hoirs Jelian di' Monlanglaul -
, \in Ib. p

i'i Moiltlllljiloilt K.

CUMTK IIK i;ilAMI'A(iNi:. .il

<)/•> DOUAI lîE DE JEANNE

A Picrie Margue , \ s.

DanioiseUo Halouys de (llifiinpermoy,

es.

[)amoiseHe Jehanne de Saint Remy,

Mil 11).

B .leiianot du Pont, ^

.laquin Billart,

Symon du Pont, > xviii s.

Denise et Andreu le Beuf,

.lehan le Fevre,

c .lehan et Regnaudin, enl'ans l'eu Bouiié,

I. s.

.lehannp et Alis, enl'ans Estienne Ventrait.

L s.

Jqhan Gainet de Lunois et son IVeie, x\ s.

D .lehan Hermerin, xx Ib.

Symon du Vivier, xxi Ib. \v s.

Pierre de i\oucourte('', xxiii Ib. ••>

Jehan Heiequin, x\ui ib.

Artus de Pommeure, es. -'

E Gautier de Biau, iiii^'x Ijj.

Perrin de Moncenier, xi.ii ib. iiii s.

Jaquin de Giopet, un ib.

Jehanne de Gropet, r, s.

Jehanne de Pomeroie, lame Guillaume de

V Saint Ouvn, vu Ib. ii s.

Andrieu, sire d'Autresche'^', xl il), xvii s.

lin d.

Monseigneur Hue de Ghasteillon. cheva-

lier, Lni Ib. xvni s. vi d.

(i La Desramée de Biaumont, \x Ib.

Jelian Poucheron, lv Ib.

Régnant de Dowe''', c s.

Damoiselle Katherine de Ghanuiandit, pour

lui et pour ses enfans, xl Ib.

Il Maistre Jehan de Ghauips, doyen de Sens.

X ib.

Maistre Jeban Piat, x Ib.

'" Moncourle a.

^^' Aîitroitckr A.

f^' Doinir ou Ditinti' A.

D'EVREUK (1:î25-133 4).

Madame Ysabiau, daine de Vaunouleur,

vni' II).

Monseigneur Guillaume i'iote, chevalier, i

cwni 11).

Oudart de Saint Martin, xxxvin Ib.

Monseigneur Jeban de Guynes, viconte de

Miaux, vin'^ ib.

Raoui de Saint Martin, nn ib. j

Monseigneur Hue de Ghasteillon, sire de

lîosay en Taresches, lxxii Ib. n s. vi d.

Gilet Balars, lxxvi Ib.

Girart de Neul'vy, xni Ib.

La vidanie de Laon. nn^'v ib. nn s. k

V (I.

Monseigneur Jean l'Ange, sire de Ville-

neuve, cLxvni ib.

Guillaume de Chasiiau Villain, ni' Ib.

Jehan Tribourdiau. l Ib. l

Denisot de Bettombasocbes''', xxxxv Ib.

Thibaut de la Hante'-', xxxv ib.

Pcriin de la Hante, xxnii Ib.

Raudouin de Gliailli, cxi Ib.

Perrin de la Hante''*, xxx Ib. ' ' si

Ansolt deFayel'^l, i-xlb.

(iiellVoy de Marcilly'^', x\ Ib.

Pierre Gholl'art, l Ib.

Jeliau ie Moine de Ginel, xv Ib.

Girart de la Hante '^', vn ib. n

Somme du pris des fiez de Gouioiii-

niiers : ini" n' xn Ib. x s. tx d.

par an; à prisier pour tei proufit,

comme ii puet venir des fiez, c'est

assavoir, de chascune c Ib. c s. , o

\ aient n' x ib. xn s. vi d. tournois

de rente par an. '

" Bevtmiihiimches A.

- Haute A.

'' Ilancv \.

»; Fayol A.

^' MarttUy a.

*' Hfiiice A.

COI.OMMllillS EN liin K. 2 '1:5

A Aruehkkikz i>i; luiv Iciiii/, en lié (1rs per-

sonnes dessus dites, et l.i videur de ce i|ue il

valent de renie j)ar an, à tournois.

Jehiiii (l(> la iMote tient, do Svtnon du Vi-

vier, \ Ib.

1; Pliili[)]iiit du (ion tient, du dit Syinon.

XL s.

JeliJin de Drancy tient, du dit Synion.

i, s.

Madame Marguerite de Courte[v|roust tient.

c du dit Synion, xii ib.

La dame de Rée tient, du dit Svninn , lx s.

Artus de Pomnieure

Pierre de Jutiguy

Adam Ralars

D H est tenu de Pierre de Nourourte i^'

VI ib.

Jehan de Momberuex tient, de luonseigneur

Jehan delà Bouvel-', xx Ib.

Il est tenu de Pierre de Montomer \x Ib.

E Les beis Jehan To- 1 tiennent des liers

quenn

tiennent, de Jehan

l'Enlant, xxx Ib.

ijueiiiii'^) / Jehan de Montan-

Maistie Jehan Pitaut ' glaul.escuier,v.'5.

Il est tenu de la chastidlaine de Mirouaust

lA Ib.

F Damoiselie Agnès et Ysabelon tiennent de

Pierre de la Haute'''), leur frère, c s.

Pierre li Villains j tiennent. demonsei-

Guillaunu' Noe > jjneur Eiart de

Gilet de Saint Odin) Merry, xiiii ib.

r, Henri le Bon Enfant lient, de Jeliau le Por-

cheron, x Ib.

Loys de Fosse Boen tient, du dit Jehan,

xlb.

'

Jehannette fille Jehan de Vaux liinl. du

11 dit Jehan, xi. s.

"' Mnncvurti' A.

'-J Itnnnr a.

"' l.prliii-i' iiiieilaiiio l'n rr (|iji loiiclii' !• ciiii] j^ini-

bages final H.

l*' Ihinren.

Jehan de Biau fou tient , du dit Jeliau , \x s.

Monseigneur Adam Belocier d'Ormoi, che-

valier, tient, de Andrieu d'Autresche, xn ib.

MoiLseigneur Jehan de \Ielle, cb(;valiei-.

tient, de monseigneur (niiliaunie Fiote, 1

Li\ II), nu s.

Monseigneur Ymbert de Boinans tient, du

dit monseigneur (iuiiiaume, c. s.

Waiages de Vendelou tient, du dit ukmi-

seigneur Guillaume, cvi s. j

Guillaume Margois tient, de Jehan Pnrclie-

ron, XX s.

Il est tenu de (iautier de Biau, tant |iiiur

lui comme poursa lame, v fiez, valent i,\xi Ib.

II s. m d. E

Jelian Biaiifort ',

Baudouin de Cliailli

et la lame Pierre

de Chailii

Les enfans Jeliau de

Montan};iaut '

|

Monseigneur Tliibaut
|

de Pomolin

Guiart de iMarroles tient, de Tliil)aut de la

Hante'-', c s. m

Jelian de Perieux | tiennent, de Jehan

Sodet de Saint Mesme
) Tril)ordi;uix, i,v II).

Monseigneur Henri

tiennent, de Ansel

de Fayel ,11' II), l

lieiineiit. de \rlii/.,

\L\ii ib.''''.

de Murs

La fille feu Guyait

de Genevroy''''

Le filz au chastellain

de Mirouaust

Pierre Ghofais et

Pierre lleiiient

'" MnnUiUj'Jirr, l'i'prodiliMiil sans douli' l'aliii'vialidn

lie Monlaii(^l\(ml\, a.

^' Un lier A.

'•^^ Gi'uoun'aii \.

'" (li'S ciîlii mlll^ Miiit d'iMii' aiilri' l'Crilun- c|ii.' Ii'

corps (lu i'C(;i,slre.

3i.

M'i DOUAIRE DE JEANNE

A Girait de Neuf Vi tient, de Denise de Ba-

liinbasoches"', xv Ib.

Jebiin de ComberlraD tient, du dit Denise,

xvi Ib.

Loys du Fossé tient, du dit Denise,

l; vv Ib.

Les enfans Pierre de la Granche tiennent,

dudit Denise, xii Ib.

(iilet Râlait lient, de la dame de Cigny et

ses enfans, xl ib.

c. La faine Giiart de la ^i^leneuve tient, de

ladite dame et ses enfans, xxx Ib. >

Jaques de Cigny tient, de la dite dame et

ses enfans, c s.

La damoiselle de Bailliaux tient, de la dite

D dame et ses enfans, es. .

'

liegnaut de Saint Marc tient de Jehan Po-

clieron, pour cause de sa lame et de la seur

du dit J. , XVI Ib.

Thomas de Gigny lient pour cause de ^a

K famé, du dit Jehan, xviii Ib.

Madame Marie de Mangl. tient, du dit

Jehan, xviii Ib.

Damoiselle Alaine. seur du dit Jehan, tient

du dit Jehan, viii Ih.

^ Raoul de Saint Martin tient, de Oudart de

Saint Martin, xlv Ib.

Adam de Saint Martin tient, du dit Ou-

dart, XX Ib.

Gille de Roissi iieni, du dit Oudart,

r, VIII 11).

Il est tenu de monseigneur Jehan TAnge,

s.

Le seigneur de la Bouve'^' tient, du vidame

de Laon, ix"x Ib.

Il Monseigneur Régnant de Morinaus tient,

du dit vidame, cl ib.

Le seigneur de Saint Gheroii lient, du dit

vidame, \\\v Ib.

(2) Bnlilir A.

D'ÉVREUX (1.325-1336).

Monseigneur Jehan de Biaumont tient, du

dit vidame, xl ib. i

Jehan du Boys tient, du dit vidame, xl Ib.

Symon li Baubes tient, du dit vidame,

xxx Ib.

Monseigneur Thibaut de Pomeliii lient, du

dit Jelian Pocheron, iiii Ib. j

Henri de Glaises tient, du dit Jehan Po-

cheron, XII Ib.

Les hoirs Jehan de Montanglaut lienneiil,

du dit vidame, x ib.

Monseigneur Jelian li Anges tient, du dit k

vidame, xx Ib.

Guillaume de Villiers tient, du dit vidame,

XV Ib.

Monseigneur Erart de
]

.'
,

Mercy, chevalier, f tiennent, du dit l

Les hoirs feu Jaques de 1 vidame, xxx Ib.

Cigny I

Monseigneur Jehan du Chastel tient, du

dit vidame, c s.

Monsieur Régnant de Crov tient, du dit vi- ^\

dame, xv Ib.

Il est lenu en fié en \illenage, du dit vi-

dame, nu Ib.

l^aoul de Buisserie tient, de Guillaume de

Cliastiauvillain, x\ Ib. n

Monseigneur Thibaut de Pomelin tient, du

dit G., xxvi Ih.

Monseigneur Andrieu de Autreche'*' tient,

tlu dit G., X ib.

Pierre Coill'ars tient, du dit Guillaume, o

\vv ib.

Somme du pris desarriereliez de Cou-

lommiers et de la chasiellerie :

mil vif xvxi Ib. xv s. iid. tournois;

à prisier, pour droit (jui puel venir p

des arrerefiez, xliii Ib. v s. vi d.

ob. tournois de rente, par au.

''' Aulriirlir \.

G0I.()\1\1IEI!S K\ l!l!Vi: 2ii

A l'our ce ijiio les geilz ili' iiiailaiiic se Sdiil ilniiliiz

(le la])nsi('e de ces ancivlicz et de loiiz les autres

assis en douaire, le pris diceujs, c'est assavoir

|iour cliascune c 11), i. s., a esié ramené à la nioi-

lii' : c'est assavoir, cliascune c 11), à wv s. . si comme

B de ce appert plus clerement par les declajaclons

laites sur les dell'aux trouvez es assietes du douaire

madame, escriptes en la fin de ces assielts.à exun '"'.

Kl pour ce cliiet de ceste prisée, p<iur la moitié

de \Liii 11). V s. IX d. cl). \xi Ib. \u s. m d. poitevine.

c Demeure [jour la value des diz arrereiiez.

pour l'autre nioilié. \\i IL. \ii s. \i d.

poitevine.

Autre assiste faite a Coi lommiers, jiar

inaislrc Pierre Maillait e(inonsei[;ncur Jeliau

D (le Cliaslellier.

La pcsson de la lorcst de Couioniniieis a

esté prisiée, par ceilaines personnes noniiiiées

en l'assiele et assise jiar les diz commissaires,

pour c s. louniois de rente par an.

E Somme foule des rentes el revenues de

toute l;i terre de Coulommiers, en

quelconque chose que ce soit :

xvfLiiii Ib. xn s. VI d. ob. poile-

viiie de rente, par an.

K De ce cbiet, pour charges à héritage es-

criptes ci après, vn".xvii 11). v s. un d.; el

pour {jaiges de sergens de bois el des l'orez.

iMi" une ib.

Tolal de Couloimiiiers. Demeure, ra-

batues les dites charges à héritage

et à volcnté : xiiii' xvi Ib. vu s.

VII d. oh. poitevine''-' tournois de

rente, par an.

CilAlU.ES KT AUMOSNES DKllKS l'Ail AX. à llCli-

H tage, SUS les renies que le rov a à (louloni-

. iiiiers.

c* (i'csl-i'i-ilirt' .TU Iriiillcl 1 \h du ri'jji^lir; \oii-. |}lii>

loin, [I. .3(')3 <; à j.

'-' o/j. jjdil., ajoiili' aii-clrssii^ i\<- \ii ligne, a.

A l'abbi' de l!(dji'Z. wii Ih.

\u (dia|)istre de Miaux. wii Ih.

A l'abbé de .S.iinl l'haron de Miaux.

\\\\ s. 1

A i'ahbé de l.aignv. w s.

,

l'our une lampe sur le paagi', an terme de la

sailli Denys'''.

Au cliap|ielhiin de (iuiiloimniers, m Ib.

A l'abbé de (Ibage, i.xviis. j

Au chap|iellain de (diailli, i, s.

Aus moines de Pruilh, \iii Ib. x .«.

A (-) Mehau du Chenil , c s.

A l'ospital de Mont\oii, iiii Ih. xiii s.

un d. K

A l'ahbeessc de Faresmousiicr. x\\ s.

Au chappellain de Saint Qiiiriace de Prou-

xi ns, XL s.

A la maison Dieu de Piouvins, \x s.

A la dame de Bernay, c s. i.

Au chappellain de Crecy, xv 11).

A la prieuse de Fontaines, x\\ Ib.

A l'abbeessedela Barre, l('[s] Chasliaulierri.

r, s.

Ans escoliers de Paris fondez de par le car- \i

dinal [le] Moine l^), x Ib.

Au chappellain de Saint Vincent, à Paris.

i: s.

A Saint .hdian des Vignes, sur la garde de

liebez, lAviii Ih. is

Ces Lxvm livres deues, à Saint Jehan des

V ignés sur la garde de Rebez . sont osiez cl jahaluz

I de ces charges, pour ce que madame n'esl pas

I

tenue à les paier: mais les paiera le rov, (lai'

;
ilcvers ([ni la garde la dile église de liehez est iv- o

j

lollrné(^ Kl de la garde de ceste église avec celle de

.1 lierre, est recompensacion faite à madame.

'') l.r^ (li\ mois on pclil loxli' .>.oiil, dans le nis.

,

;ij(inl('>s l'ii inargo.

'I Au K.

''' \(iir, ci-dessiis, p. ^31), noie :!.

240 DOUAIHE DE JEANNE D'ÉVREUX (1325-1334).

A conune dit est ci-devant, ou les dites gardes li sout

;(')_

A i'abbeesse du Paraclit, vi Ib.

Ces VI livres deues à l'abbeesse du Paraclit ont

esté trouvées depuis les autres charges contenues eu

B la première assiete , et de ce est fait reconipensa-

C Note ajoutée dans le ms. , à gauche de l'article, se

prolongeant ainsi jusqu'à la marge extérieure.

cion à madame , si comme il appert jiar les declara-

cioas faites sur les delfaux tiouvez es assietes du

douaii'e madame , escriptes en la lia de ces assiettes

,

àcïfneiilet'''.

Somme de ces cbargrs : vii^w'xvii il», c

V s. un d. tournois.

Cl Addition marginale. Le renvoi au feuillet 1 1 o pont

être Iraduil ici par : page 867 k du présent volume.

GHASTIAUTHIKHRV. 2i7

IIF. — CHASTI MITHIKRRY.

132,"),

l\ juin

A (le sont l(>s domaines (Jik^ noire seigneur

le rov a ;i Chastiantliierri [et] en pliLseurs

villes en la chastellerie. à nous bailliez et

prisiez à valeur de terre par pluseurs bonnes

jjenz de la dite ville et de la chastellcrie.

B des quiexles noms s'ensuient :

Les noms de ceux ([ui jurèrent sur sains à

nous baillier et prisier à value de terre tout

quanque le roy avoit et povoit avoir à Chas-

liauthierri et en la rhastellerie, le mardi après

c la Trinilé Tan mil cccxw. Et à ce fu présent

monseigneur .lelian de Macheri, bailli à ce

temps de Vitry.

Premieremeul , Pierre de Poitou,

.lehan Pourri

,

llugue de la Charliuu^

.lehan d'Orsel,

Gilet Vie,

Dit Monfigny,

Micbel le Marreglier,

K .lehan Grignon

,

.lehan .loier.

Henri le F'apelart,

.lehan .lacjuiei',

.li'han le Gart,

F Robert du Saulon,

Thomas Roussel,

Thibaut le Tabellion,

Guiart du Marché,

Perriuel le Parcheminier.

(, llem les noms de ceux qui ont prisié les

psploiz de la prevosté de Chastiaulhierri , de

au dessous \x s., par leurs serenuuis :

Dit Monlignv.

.lehan dUuncI

,

Il Sanchot de Navarre,

Mahieii le Tournois,

Jehan de Courceiles,

Girart (h; Vergnis,

.laijiiin Ruissou

.

Henri le Bouteilliei',

Glement le Piiilre,

.lehan le Miuagier,

.lehan de Vodoy "',

Michel le Mosnier,

Adam Chaufecire,

\uberi le Picart,

.lehan dit Mauclerc,

Des quiex, à ce faire bien et loyauMioiit.

nous preismes les seremens, leurs mains mises

sur saintes Ewangilles, en la présence de mon

seigneur Jehan de Macheri, chevallier et bailli

de Vitry à ce temps, le mardi après la Tri-

nité, l'an mil cccxxv.

I. .:.:.>.

'i juin.

DEMAINE QUI N'A PAS KSTK ACOUSTUME A HAII.I.IKIi

AVEC LE BA.STON DE LA PREVOSTE. L

La jurée de la ville de Chastiaulhierri:

prisie V^ Ib. tournois par an.

I^es moulins du roy, prisiez euz et souste-

neuz, excepté le gros merrien; |)risié iT \\\tc>

lournois. m

Le clos du roy, prisié xl Ib.

Les escriplures, le seel et le registre, prisiez

\ i" livres.

La geôle, prisie'e x Ib.

I<es III |)orles par lesquelcs l'en isl et cuire .\

en la ville, c'est assavoir, la porte Saiiil Père,

1,1 porle de iiiauveoir el la porle dessus le

|ionl, prisiées viii II), par an.

248 DOUAIIil-: L)l-: .11; ANNE

A Pour ce que depuis ceste assiste a esté trouvé

que ces m portos, ci assises pour viii)b. , sout île

uule value et n'ont pas estd acouslumé à vendre ne

à anioissonner, recompensacion est faite à madame

des dites vin ib. , si comme de ce appert par la dé-

fi daracion faite sur ies defifaux trouvez es assietes du

douaire nia<lame, escrips en la fin de ces assietes,

à cxix'''.

Un oflice que l'en dit le doyenné, qui esl

du pois de laines et le seing ans mesures à

c bief; prisié, avec 1 pré que l'en dit la Noe

le Doyen, lxx s., et le tient'-' Jehan Jaquier

de don de roy, à sa vie.

Une place vuide cpii fut Martin de Coroljcrt

et siet vers la croiz d'oullre Marne, prisiéc

D c s.

l]n arpent de pré séant es prez d'Anjou

.

prisié XXV s.

La garde de l'église de Chesi, vlv Ib.

La garde de l'église de Coincv, \x Ib.

E Geste église de Goincy s'est, depuis ceste assiele,

exemptée de la garde de madame, et est retom-nén

par devers le roy par arrest de Parlement: et pour

ce est osiée de ceste assiete et, des xx Ib. pour la

garde (rycelie ci assises, recompensacion faite à

V madame, si comme il appeit par les déclarations

faites sur les di'ffaux trouvez es assietes du douaire

madame, escrips en la fin de ces assietes, à

cv feuillet <''.

La garde de l'église d'Orbez, x\ Ib.

Mortes mains, formariages, espaves et au-

bains, prisiez xxiiii Ib.

La garenne de connins, de lièvres et de

perdriz <le Cliastiaulhieri'i et de Joiigonne,

''' (i'esl-à-dire au feuillet 1 1 g du re;;istro; voir, plus

loin, p. 369 G. Cet alinéa est ajouté en marge du ms.

'^' tient lie A.

''' Voir, plus loin, p. .Sr)0 i. Cet alinéa additionml

ligure, dans le ms. , à gauche de l'article auquel il se

rapporte, occupant ainsi une partie de la marge inté-

riouro.

D'KVI'.ECX (i:$2,->-l3:5'i).

prisiée \i 11), paru parties; c'est assavoir celle

de Cbasliaulhieni, par la première assiele h

faite illec par maistre Amv d'Orliens et mon-

seigneur l'hilippe de Pessellieres, pour ix s.,

et celle de Jaugonne, par la vi" assiete faite

par maistre P. Maiilart et le dit monseigneur

Philippe, pour lx s. i

I^es exploiz de la prcvosté de Chaslian-

thierri, de xx s. et au-dessous; prisiez vMb,

De ceste somme de v" Ib. sont à rabatre, pour

les domages que madame a pour les églises de sa

garde qui se sont exemptées, lx Ib. tournois, si .1

comme il appert par les déclarations faites |)ar la

Chambre des Comptes sm- plusieurs delîauz trouvez

es assiettes de madame, contenus eu la fin de ces

assietes. Demeuie, poiu' les diz esploiz, un xl lli.

tournois, à cvi '"'. k

Les esploiz de la dite prevosté, de x\ s. jus-

ques à lx s., prisiez xx Ib.

De ce chiet et sont rabatuz vn ib. x s. pour 1rs

églises de ceste cliastellerie qui se sont exemptées

de la jin'isdiftion madame, si comme il appert par 1,

les dites dechiratious contenues en la lin de ces

assietes. Reste pour les diz esploiz : m Ib. x s. '^'.

Et ne sont pas bailliez ces esploiz ou basion

de la dite prevosté, ains est une partie par

soy.
'

m

.Sommes des parties dessus dites :

xiiii' Lxvii Ib. v s. tournois par

an.

Item demaines qui touz jours ont esté acous-

tnmez .à baillier ou baston de la dite pre- n

vosté.

Le tonlieu et le paage de Chastiauthierri,

prisié ex Ib.

'' ("est-à-dire au feuillet loG du registre; voir,plus

loin, p. 35i K. (^et alinéa a été ajouté en marge du nis.

'-' Cet alinéa additionnel est écrit, dans le ms. , à

gauclie de l'article qu'il vise.

CHASTIAUTlllKliliV. 2M
A Mi'iiicnio ([Ile nipssiiv Alixrinilre (1"()isi et sa l'aiin'

(enoii'iil à li'Mi' vii> ci'st loiilicii et |)(>ai[e pdiir i; lli.

louninis.

Ifriii la inoilic' de liiiit l(^ iniiia|;i' de (iliasliaii-

lliicrr-i et de loiiz les i|i-aiiis a[i|)arleiiaiis à vcelili.

li ïoules les choses (|uo iiioiiseijfiieiir Alixandre

d'Oisi et sa famé feiioient en ceste eliasleliefic, ii

leurs vies, ont apri's leur mort esté rassises ;i

madame par mendre valeur que ci ne furent assis :

c'est assavf)ii- viT" x ib. l'an
,
pour laquelo somme

c les diz mariez la tenoient, et l'ecueuvre madame

cliascun an sus le roy, par le compte des ;|aiges à

vie, la somme à laquele il furent assis jtremiere-

menl sur ceste assiele, et pour ce sont «jetées en

reste assiete toutes les n prisiées.

I) L'yaue le roy, prisiée wui Ib.

La halle au pain et ans tanneurs, prisiée

\Lii Ib.

La balle aus draps, prisiée ex Ib.

La basterie, prisiée \\\\ s.

E La balle aus boucbiers, prisiée \i. s.

Le passage de l'yaue, prisié wiii Ib.

Le plait [feneral, prisi('' wiii Ib.

La viconté, prisiée r, s.

Les]irez le roy qui conliennent iiii arpens

I' el 1 quartier, prisiez vi Ib.

Les vijjnes de Cbalioz, prisiées vi Ib.

Les cenz delà septeinbresche, xiu d.

Les cenz de la saint, Reiuy, cii s.

Item, à ce jonr, poui' la maison <[ui lu

c, Jaquin (llai'iu, \ s.

Les cenz de saint Martin d'yver, wviiid.

Les cenz de.saini .bdiau liapliste, wms.

Il a i't(! tniuv(' que ces cenz ne valeril ipie xir il.

ei pour plus ne doivent esli'e ci assis, et des xvii s.

n deiiiournns est faite recompeusacion h madame, si

comme il appert par les déclarations faites sur les

defïaux trouvez es assietes dn douaire inadanie.

escriples ci après en la fin de ces assietes, ;i

<:vix<'>.

"' (j'esl à-(lirp au rciiilli't 119; voir, plus loin,

CdMIl'. Dr; CM UU'Al.NIC. II.

Item les f'rancbises deues à Aoel , \iii d. 1

et d()i\eiil los et \enles.

La laifuiers [sic) le roy, prisiée x\ s.

IjOs et ventes des b(U-ila|j[es qui pueenf venir

en ventes, en la dile ville, du corps de la ville;

prisiez xi, Ib. tournois par an. j

Somme jniis l'autre : iiir \x\ii Ib.

xvii s. I d.

.\iTiiEs DE.M.MNES, dcs mairies de la chastel-

lerie de Chastiautbiei'ri , acoustunuîz a estre

venduz avec le basion de la prevosié. k

La maii'iede Saint Aude:

La j;ranche de Hucour, à la saint Remy,

XX s.

r.,e moulin de Pacy, <à Pa.sques, xxs.

Le moulin de Saint Pharon de Vliaux, à l

Pasques. XX s.

Le mairie des Orlovs, à GivryW :

A la sain! Remy, en menuz cenz por-

tans loz et ventes, lxvi s.

A la saint Andrieu, en menu cenz por- m

tans loz et ventes, lis. vi d.

Ilem xu gelines jiar an; la jjeline prisiée

VIII d., valent vin s.

Item, à Noël, en menu cens porlaiis loz

et ventes, m s. n

A la Huisserie, sus lagentdeSaintMarf '-'.

XXV s.

Ifein le ju-é de Tailli'pié séant souz Li

vrv, contenant 11 arpens e(demy

afranch. 11 foiz; par an, prisié c s. o

Monseig-neur G. de Noe, chevalier-, maistr'e di!

Tostel le ro\ , tient ce piv' de ilmi de rov à héri-

tage; el de ces e, s., pour le pi'is d'vceliii pr'é. esl

|i. :!70 II. — Cet aliiii'a i)ccu|ii' trois li;;ru's d'un espaci'

placi' à la suite de l'article préi'cdcnf.

'" Gimirij A.

W C'est-i'i-diri' srrrles lioriiiuos do riilil)a\o d(^ .'snliil-

Médard de Soissoiis.

33

nntMl IIIE NATIONAir.

250 DOUAIRE DK JEANNIi

A l'ccompensacidu faite à madame, si cnmme il appert

par les (leclai'acions faites sur les delTaux des as-

sietes du douaire madame, escriptes en la fiu de

ces assietes, à cvi feuillet'''.

La mairie de Essoinies :

B A la saint Andrieu, les cens Bursoull,

([ui lie portent ne los ne ventes, vins,

par an.

Pour les lièvres le loy, l\ s.

Pour le plait gênerai . iiii lit.

c La Noe Alart , \\ s.

La mairie de Besu Saint Germain el de

Truigny.

Les ceiiz de Courtenou portent los et

ventes, xu s. i

D La mairie de Coissi :

Le quart de tonlieu, prisié viii Ib.

A la granche Baudouin du Bois, de

Coinsi, L Iburmages de gain, prisiez,

I, s.

E La mairie de Estam[)es :

En menuz cenzà la Magdeleine, portaas

los et ventes, un s.

A la salut J(dian Baptiste, en menuz cenz

portans los et ventes, ii s.

F La mairie de Fresnes et de Courtemonl :

A (iergy, pour le giste le roy, \ Ib.

A Cergy, pour le rachat du curage des

fossez de Cbastiauthierri , vi 11).

A (lourmoni , pour le giste'-' le roy. \i. s.

i: A Cergy, pour le tiers du tonlieu , m Ib.

A Fresnes :

A Noël, en menuz cenz portans loz et

ventes, vni 11).

''' C'est-ii-ilire au feuillet loO du ms. Voir, plus

luin, p. .3r>o M. — L'alinéa a iHé ajouté à la suite de

l'article préeédi-nt.

'•' gi.itir 4.

D'ÉVREUX (1325-133^1)-

Il a esti' trouvé fju(> ces menu?, cenz ne valent

que XI s. obole, el pour plus ne doivent estre assis h

à madame, et des vu ib. vin s. xi d. oh. demou-

rans est recompensacion faîte à madame, si comme

il appert par les declaracions faites sur les defïaux

trouvez es assietes du douaire madame , escriptes

ci apri's en la lin de ces assietes , à cxix '''. i

Merie de '2) Val d'Echilles.

A la saint Remy, en menuz cenz portans

loz et ventes, xvii d. obole.

A ia saint Remy, sur la taille d'Orbez,

XV s. j

Item 11 corvées d'un cheval, par ii jours,

prisiées iiii s.

Le tonlieu et le r[o]age, prisiez xv s.

Merie de Crisency.

A ia Notre Dame en septembre , à Chalet, k

en menuz cenz portans los et ventes,

II s. iiii d.

A la saint Remy, à Crisency, en menuz

cenz portans loz et ventes, v s.

Sus la nef de Mesy, \v s. l

A la saint Martin d'yver, à Mesy, ii ge-

lines prisiées xvi d.

A la saint Andrieu, pour le Iruile, xwii s.

A la saint Jehan, pour le 111 de l'yaue,

\\v s. M

A Perroy et à Sauvignv xxxvi gelines

deues par an, avec \x\vi sextiers d'a-

voine mise en une partie faite de loiit

le grain ; la geline prisie'e vin d. , valent

xMiii s.; et, avec chascun sextier d'à- n

voine, m d. d'avoine, valent ix s.

Monseigneur Alixandre et sa famé les tiennent

h vie''>.

''' C'est-à-dire an feuillet 119 du ms.; voir, plus

loin, p. 369 M. — Cet alinéa occupe uu espace laissé

en l)lanc à la suite de l'article précédent.

<-' le.K.

''I Note marginale.

CIIASTIAUTHIEHUK 251

A Mairie de''' Mont Saiiil-l'iiTic :

A]n Nosli'c Dame en se|il('iiil)i'e, pour iiiic

cousin me (|iic l'eu i{i| |c prison. wviihI.

A la saini lleiiiy, en menu cenz poilans los

et \eules, wii s.

B A la sainI Marlin d'yver, i niuy de \iu

prisii' \\\ s. l(uirnois.

Les ronges '*), \ s.

A (^hartuvcP \ sus la lerre i'ahheessi^ de

Juerre, \l s.

c A Monl SainI Pierre, sus la lerre falbé

(i'Orl)ez, \v s.

Il a esU! Irouvé (jue le roy ne jirenoit riens di'

ces XV s., pour ce qu'il prcnl jun^e en ladite ville,

et do ces xv s. est laite ivconipensacion à madame.

D si coinnio il apjicrt par les declaraeions faites sur les

dellaux du douaire madame , escriptes ci api'cs eu

la fin de ces assietes, à cxix''''.

A la saint \!artin d'wer, x poules; la

poule prisiée viii d.; valent vi s. viii d.

K Avee(iues cliaseune poule m d., valent

Il s. \l d.

Sur les a\ aines de Vre\in, x\ s.

A la saint Pierre et saiul Pol . pour le

meiiijier le T-oy. \\v s.

F Ma[ijrie de lîonncil :

\ la saint Reiin, pour les oboles du loiir

porlans los et ventes, viii s. '^'.

.4 la saint Pieniy, en menu cenz por-

tans'^' loz et ventes, v s.

G A la Nostre Dame seplembresche
,
[lour le

plail (jrncral . l\\ s.

f) Mutrir pour A.

''^' ranges A.

'') ('Àartuci' A.

I*' C'<'sl-à-(lii'i' iiii l'eiiillel 119 (lu l'Ojji-ilrr. \()ir, |itns

loin, p. .'iyo <:. dolli' note a éti' éciile à In miIIo

de l'articli; aiu|iiel elle se i'a|j])c)rte.

'^1 Omis tout (rnlmi'd par suite il'iin lioiiriloii, cet

article est écrit iriiui' seroiide inaiii.

("1 portantes A.

\ la saint Andjini, en lueniiz reuz por-

tansC loz et \ent(!S. xii s.

Item m pri(dies âi', \vid(dles, prisiées

VIII s. Il

Le lia(- dWssi, prisié vwiiu Ib.

Mairie |de| (iorboin :

A la saint l!eui\, pour les clievajjes,

VII s.

Mairie |de| la (diappelle de Monlaudou -
: 1

A la saint lieiiiy, en menu cenz, porlans

loz et \eiites, wvii s.

A la saint Martin, pour la taille Alain,

\\x\ s. VI d.

A Noël, M (jclines, |)risli!es m s. un d.; 1

el II pains, |)risiez un d.

Vinajjes. xviii jiintes de \iii commun:, la

pinle prisiee nu d., '.aient \i s. tour-

nois.

A l'an neuf, sus les hoirs Josse de Mou- k

tesson , en laillc'", VI s.

A la my mar.n, en menu een/. porlans

ventes , un d.

A la saint .lehan Baptiste, en menuz cens

])orlauz ventes, n d. 1.

Mairie |de| Selles el (iondé :

V la saint Beiay. eu menuz ci'ii/, porlans

ventes. \\ s.

\ la saint Marlin d'wer, eu menuz cens

portanz \cntes. \u d. ii

\ Pasques . l'ii menu/, ceii/. portail/.

ventes, vu il. obole.

A la saint .Vndiiiui. à Selles, pour lio.s-

lises, xviiii s.

A Sidles, sus avoines ipii sont à la clia|i- \

pelle ilu Miuil Saint Pierre, mi s.

M (1.

" jMirdintcs A.

'-' Moiitaiiiltiu \.

'') tailltr K.

;î3.

252 DOUAIRE DE JEANNE D'

A Sus les amendes de Condé faites eu vi-

conlé, excepté les jours de marchié

de Condé, lxx s. jiar au.

Sus 1111 uiuis d'avoine qui soni au roy,

sus la partie des grains ailleurs, avec

B chascun se.xtier de l'avoine m d.; et

Il ijelines avec chascun sextier''', la

geline prisiée viii d. tournois. Valent

ces gelines cl deniers lvii s. ('-'.

A la saint .lehan, en cenz sus ii arpens

c porlans ventes, xvii s.

Mairie [de] Herlonches'^'

:

A Verdun, à Noël, avec v sextiers d'a-

voine deuz au roy, mise en ia partie

des grains, une geline sus cliascun

D sextier et i pain de ii d., valiait x d.

;

prisiées les gelines m s. nu d.

A la saint Hemy, en menuz cenz portans

los et veilles, m s.

Ilcm en plusieurs villes de la dite mairie,

E sus xLuii sextiers d'avoine qui sont au

loy, mis en la partie des grains, avec

cliascun sextier une neliiie et d.

-Monte l'argent xi s.; et les gelines,

prisiées chascune vin d. , montent

\\i\ s. niid. par au.

Somme ((f ces u parties : al s.

iniiIA"l

Mairie [de] Ville Moieune :

A la saint Remy. en clievages, x s.

Pour los et ventes que li roys a de v s.

de menu cenz, qui sont à Hue de

Corobert; prisiez \\ s. vi d.

"> Les trois mots qui précèdent ont été iijoulcs, de la

seconde main, au-dessus <le la li;;ne.

'-' Cette estimation est de ia secondi^ main, ha ré-

daction prenilèr'e poilait : Soiiiinr fjiiv [les grlincx^

valent : .vlviii s. Sonnne ijUf l'argent niniile : IX s.

(3) Herconehea A,

'*' (le total est di' la si conde main.

EVREUX (1325-133/1).

Pour los et ventes de xl arpens de

terre à ferrages qui sont au dit Hue; pri-

siez XXX s. H

Sus la taille de Rebez, xx s.

Pour le tonlieu de la Ville Moienne, ou

demaine le roy, xn d.

Mairie [de] Jaiigonne :

A la saint I^emy en menu cenz portaus i

loz et ventes, vu s.

Messiie Alixandre J'Oisi et sa faïue les tien-

nent à vie'''.

A Noël, à Pacy, sus le plait gênerai de

la visconlé, xl s. j

Pour forages et roages,XL s.

Pour ie tonlieu, \l s.

Los et ventes des mairies dessus dites,

prisiées xl H).

A Ciignon, sus xxnu hostises, de cliasciine k

le tiers d'une gerbe de blé et le tiers de xn d.;

prisiées xxv s.

Item vil d. sus m sextiers d'avoine deuz au

roy à Coincy, mise en la partie des grains ci

dessouz. L

Somme de ces demaines en deniers, puis

l'autre, venduz avec ie baslon de la

prevosté de Cliastiaulbierri : viii"xvlb.

xxiii d. obole l'^'.

Autres domaines du roy, en blé et avoines, m

acouslumez estre bailliez avec le baston de la

dite prevosté.

iMessire Alixandre et sa famé les tiennent à

vie.

Le minage de Chastiauthierri, \xxi muyde n

'" Note marginale.

''> Ces clnlfres sont de ia seconde main et résultent

d'nni' correction. Le texte portait tout d'abord :

yiii^' xiiii lli. rni s. xi d. oh.

fin ASTI AUTHIEIlliV. 253

A j;rain, nioili(' Llr, luoilu' uvoiiuN à la mesure

de Cliasliautliicrri.

Los Icriagi's du basiou , un scxtiors (1(^ bl('.

Les blcz (b' \i\ (Jbaire, vu soxiicrs de

bl('.

11 Mairie
I

de
I

Sainle Aude :

Au moulin de Villiers sur Marne, h

Noël, M scxlicrs de bb".

Mairie Id'jOrtoys :

A (Jivry, \ piche/ de blé estimez à ii se.\-

c tiers, l'I II |iiciiez à la dite mesure.

Item II mais d'avoine à la dite mesure.

A Bailliaux, xx sextiers d'avoine.

A Welli, I muy d'aNoine à la mesure de

(îaiidelut. et se parraitO à celli' de Cbas-

D tiautliierri.

A Coiiitilcourt>- . i muy d'avoine.

Mairie [d'JEssoimes :

A Noël, VII sextiers de blé sus wmii bos-

lises.

E .Mairie
|
de] Coiucv :

A Brisy, m sextiers d'a\oiiie.

Mairie
|
d' |Eslamj)es :

.\ la saint Martin d'yver, m sextiers i pis-

cbet d'a\oine.

F Mairie à l'resnes :

A Ci'i'gy, VI muis d'avoine à la ni"sure

de ('erjjy, avalue/. à un muis à la me-

sure de Cbasliautbierri.

Mcssire Alixaridrc cl'Oisi i>f sa famé les lien-

(. neut à vie '''.

Mairie
|
de

|
Vau d'Essisses :

Le wf des jiislice.s des lenajjes de

(âmes. Il sextiers de blé
I

eljii sextiers

") Jllll-J'u tt A.

'•' ('aiitiiroiirl A.

"' Note iiiar|;inali'.

d avoiui' à la mesure de (Jbisi, (estimé

valoir à la mesure de Chastiautbierri. m

Le viii" des lerrajjes des l'orez, ii sextiers

(le bb'
I

et
|
m sextiers (ra\oiiie.

Mairie [de
|
Crisancy :

A l'aroil et à Sauvigny, jii mais

d'avoine.
i

Mairie [de
|
Treslou :

lllerques, sus le moulin miuis(!i|;neur

l'ieri'e de Rosey, cbevalier, i muy de

bi(' à la mesure d(! Cbasteillon, es-

timé à V sextiers à la mesure de Clias- j

tiautliierri.

Messire \lixaiiihi' d'Uisi et ha lame les lien-

nciil à vie^''.

Mairie [de] ISoiineuil :

VII sextiers de blé. K

Mairie [de] la Chappelle de Monlbaiidon :

Les terrages, m sextiers de blé et m sex-

tiers d'avoine.

En roustumes, à IVoel, un sextiers

d'avoine. L

Item, aveeijnes le vinagi^ des vins rom-

mtiiis, une mine d'uvoiue.

Mairie [de] Selles e! Goiidé :

A (londé, m niuys d'avoine a la mesure

de Gonilé, <[ui se fournist à celle de m

Gliastiaulhierii.

Mairie [d']llerloiij;es :

A Verdoii, à \oel, v sextiers d'avoine.

A Orbez et à la \ ille sous Orbez, à

Haiars. à lîelnioucbe, à Liicbé.à Cou- i\

roubert, à (iiuirtemonl et ans Mordes.

\i.iiii sextiers d avoine à la mesure

d'Orbe'z, qui se parlait à la mesure

de (diasliautliierri.

''' Noie iiiui'ijiiiale.

3.W DOUAIRE DE JEANNE D

A Mairie [de] Jaugouno :

Le minage, m scxtiers et une mine de

blé, et III sexliers et une mine d'avoine.

Messire AJixandre d'Oisi ''\

Somme du blé : xix muis viii sextiers à la

Il mesure de Ghastiauthierri; le sexlier prisie'

vu s. VI d. tournois, valent iiii"" viii Ib. x s.

Somme de l'avoine : xxxviii muis vi sex-

tiers et I pischet a la dite mesure; le sex-

lier prisié iiii s. tournois, valent un" xii Ib.

C IX s.

Somme du pris de ces grains : ix^^ Ib.

xix s. tournois.

Somme du gros vendu avecques le baslon

de la dite prevosté, tant en deniers comme

D en grains : vu" un" viii Ib. \ s. obole.

Ce sont les rbntes que messire Alixandue

d'Oisi et sa famé tenoient à vie de don de roy

en la cbastellerie de Chastiautliierry C^'.

Nota. Ci mis par manière de mémoire el

E d'avis, et fait pou ans assietes'^'.

Premièrement, tout le lonlieu et péage de

Cbiistiauthierri en pris de c Ib. tournois de

rente,

Le(piel tonlieu et péage sont assis à madame

I" poiu- ex il-l.
'*'.

Item la moitié' du minage de Cbasliau-

lliierri, estimée ycelie moitié vi muis vi sex-

tiers de blé. et vi muis el vi sextiers d'avoine,

frans aus diz mariez. Et sur l'autre moitié du

(i dit minage appartenant au roy seront])ris et

paie/, fiez el aumosnes deues sur le dit mi-

nage.

''i Note niarginali'.

'^' Tout ce]jaraj;raplie (p. aô/i d à aSG n) est can-

cellé dans le rogislrr.

'') Mote inscrite dans la niargo de droite.

"' Note inscrite dans la marge de gauclie.

EVREUX (1.325-1336).

Item, à Cergy en Tardenois el à Fresnes,

les avoines deues au roy es diz lieux, estimées

à un muis d'avaine à la mesure de Chasliau- h

Ihierri.

El, avec chascun .sexlier d'avoine, une

poule, qui l'ont xxiiii gelines; la geline es-

timée VI d. , valent xii s. de rente.

Item m d. avec cbacuu sextier de la dite i

avaine, les quiex ne sont en riens prisiez en

ceste assiete; ainçois sont laissiez en recom-

peusacion des liais et coustemens que il con-

vient faire à cuillir les dites avoines.

Item, sur le moulin Pierre de Rosay, i mui j

de blé de rente à la mesure de Cluisleilion,

estime' à la mesure de Cbastiauthierri à x sex-

tiers. \ il
i

' : -._ I

Somme de tout le grain contenu en

cesle assiete faite au dit chevalier k

el dame : vu muis un sextiers de

blé, el XII muis vi sextiers d'avoine;

prisié, chascun sextier de blé à la

dite mesure, v s. tournois; et, chas-

cun sextier d'avoine, xl d. tournois, l

Valent les diz grains au dil pris,

xi.vii Ib. tournois.

Ilem à .laugonne, environ vu s. de menu

cenz par an, portans los el ventes, le tonlieu,

péage ou roage, elle minage d'icelui lieu, et m

tout ce qui appartient à ces choses; prisié

Lx s.

Somme toute des rentes que tiennent

les diz chevaliers el famé, à vie, en

la cbastellerie de Ghasliautierri : fi

vii"x Ib. XII y.; les quiex xii s. ne

sont en rien prisiez en ceste assiete,

ains demeurent el sont laissiez pour

les frais de cueillir les avoines de

Cergy el de Fresnes. o

Ainsi demeurent frans au dit chevalier

cl dame vu" \ Ib.

ClIASTIAUTHIEliin. 255

A I^es (|U('l('s l'ciilcs ont (^sl('' |ii isi'cs et assises

h im;uI;iiii(' |)Mr les iissiolcs, i-i ilevanl escriptes

[lour {{l'eijjiiciir pris, c'csl assavoir :

Le loiiliiHi ef péage de Cliastiaii(lii(UTi,

pour ex 11).

li ïoul le iiiiiiajj;(^ de (lliasliauthierri
, pour

\\\i muis clejjraiu, moitié l)ié,iuoi(ié avoine,

dont il cliiel pour cliarfjes à iieritajfes vi muis

K sextiers et une mine de blé, et i niuy d'avoine.

Demeure, rahatucs les dites charges,

(, VIII muis vu sexliers et mine de bii-, et

Miii inuis et deiny d'avoine, qui sont prisiez et

assis h madame, c'est assavoir chascuu sextier

de iilé pour vu s. vi d., valent xxxviii Ib.

\vi s. III (I.; et chascun sextier d'avoine pour

D lut s., valent les diz xiiii muis et deniy

xxxiiii Ib. \vi s.

Item ,à Fresnes et à Cergy.vi muis d'avoine

i la mesure de Cergy, qui valent à la mesure

de Clhasiiaulliierri iiii muis; à un s. le sex-

E tier, valent ix 11), mi .s.

Item, à Pcri'i'v el à Sauvignv, m muis

d'avoine; [àj un s. le sexiier, valent vu Ib.

IIII s.

Et, avec cliascun sextier d'avoine, une ge-

V Une et m d.; la geline prisie'e viii d.. valent

xxiiii s.; et pour les m d., i\ s.

Item, pour le moulin monseigneur Pierre

de Rosoy, x sextiers de blé à la mesure de

(lliasliautbiorri; vu s. vi d. le sextier, valent

I, lAXV s.

tiein. à .laugonne, vu s. de cens.

Et III sextiers et mine de blé, à vu s. vi d.

le sextier, valent xxvi s. m d.

Et m sextiers et mine d'avoine, à un s. le

H sextier; vault xiiii s.

Somme d(! ces parties : iT vin Ib. m s.

vid.C).

''' l'ar suite ile la niliiro des <lciix di'i'iiiers aliiuHis

el de leur i'iin|ilai'cnii'iit [lar un ailicle — //cm /'«vig^c,

El il M esloi(uil |)risie/. et assis au dit clie-

\alier et dame, si coiuiiu! il appert ci dessus,

que pour vii^^ \ Ib. i

Ainsi l'urent plus prisiez et assiz à madame

que au dit chevalier, de lviu ib. m s. vi d.

r..es queles rentes, après la mort des diz

chevalier et dame, combien que prisiées et as-

sises eussent esté à madame en l'assiete faite j

à Chastiauthierri par maistre Aniy d'Oriiens,

doyan de Paris, et monseigneur Philippe de

Pi^sselieres, du^valier, si comme il appert ci

devant, ont esté derechief prisiez et assis à

madame par maistre Jehan de Bourbon el k

inessire Pierre de Tiercelieue, si comme il

appert par l'assiete faite par euls illec, que ou

dit la derrenere assiete, pour vu" x Ib. tour-

nois de rente.

II a estiî dit el clcclaiiir |i;u- uoz seigneurs des l

Ciimptes que cesle seconde ussiete de ces rentes ne

Iciira pas, et [lour ce ne sont pas gitt^es en la

somme de Chastiaulliierri les viT' \ Ib., à (uioi ils

liM-ciit prisiez secoiidemi'iit '''.

Et ainsi doivent eslie rabatuz el tleduiz. Ji

de la première assiele l'aile à Chasiiauthierri

par le doyan d(^ Paris et monseigneur l'hi-

lippe de Pesselieres, la value du pris à cpioy

il les prisierent, c'est assavoir ii'viii Ib. m s.

VI d., si comme il appert de l'autre |)ait de >

cest foillet. Et doit reprendre madame sus le

roy chascun an, par le conq)te des gaigiers à

vie que ses genz reiideiil chascuu an en la

Chambre des Comptes, jjour la |)remiere pri-

siée'^', ix" w Ib., pour ce qu'il li sont ii l'oiz o

assis et pi-isiez.

yimujre el Ir toiilicu — éciil d'une iiutiv main, ce total

a élé modifié comme suit : ii' \ I. m s. r; d.

''' Note marginale, d'un.' aulii' main.

''^' Aii-di'ssu.s de ces quatre derniers mois, la seconde

main a éci'il : l'uni' ilra pnxtei's.

256 DOUAIRE DE JEANNE

A Somme par soy : vu"' \ Ib.

Somme toule des demaines de Gliasliau-

tiiiciri et dos villes appartenans à la

prevoslé, sanz yaues et forez, et sanz

fiez et arrereliez assis ci après :

B ii'° 1111° VI 11). III s. obole.

Demeurent, rabatuz les vu" x Ib.

pour monseigneur Alixandre d'Oisi :

II" II' i.Yi Ib. III s. obole.

Ce sont les noms des buissons qui sont ou

C DEMAINE DU ROY, DE LA FOREST DE l'iIE, OU la chaS-

teilerie de Cbastiaiilhierri, et le nombre des

arpens que cbasciine pièce de boys, ainsi

comme elle est nommée, conlirnt.

Premièrement, en la Pelite Rie, ou boys

D qui fu Oudart le Lombarl, entre Treloup el

la Cbappi'lle en Huillay, environ c arpens.

Ilem en la Noe du Siefje, d'une part, en-

viron nii" XV arpens.

Item ou boys que on dit les Liguieres, eii-

E viron l arpens.

Item ou lieu que on dit le Pré Tbibaut.

d'une part, environ xx arpens.

Item en ce mesmes buisson, ou lieu que on

dit la Vente, que li Muganl vendirent; environ

r L arpens.

Item en ce. mesmes buisson, d'autre part,

ou lieu que on dit la Nie du Siège, environ

L arpens.

Item ou dit l)uisson, ou lieu que l'en dit

<: ans Arclietes, dessus Treloup, environ lxx ar-

pens.

Ilem ou dit i)uisson, ou lieu (jue Ten dit au

Pré Tbibaut, tenautau bateïs'"de Courceiles,

environ \xii arpens.

u Item ou dit buisson, ou lieu que on dit à la

l'ontaine. environ iiii^'' ar|)ens.

Ilem en ce mesmes buisson, ou lieu (pic

") hilcis A.

D'EVREUX (1325-133/1).

l'en dit au Pié Tbibaut, environ l\x ar-

pens.

Item on dit buisson, ou lieu que l'en dit la i

Voie Ferre'e, environ ix"x arpens.

Item ou dit buisson, ou lieu que on dit le

boys au Trésorier, qui fu Lyonne, environ

VI" arpens.

vSomme des parties dessus dites : j

iv'xvii arpens de bois, dont chascun

arpent de bois dessus dit est prisié

au fuer de un s. de rente par an.

Monte la somme : ix"iii Ib. viii s. de

rente par an. k

Et pour ix" arpens de surcroys trouvez

depuis ceste assiele en ii buissons, c'est assa-

voir du boys qui fu Oudarl le Lombart et

du boys du Trésorier qui fu Lyonne, mi s.

l'arpent; valent xxxvi Ib. 1^'.
i.

Il a esté depuis trouvé par maistre P. Maillarl

el monseigneur Jehan du Chastellé. commis à pai-

faire l'assiele du douaire madaïue, que en ce buis-

son du bois qui fu Oudarl et ou buisson ([ue on dit

le bois au Trésorier qui fu Lyonne, escript en la lin m

de ceste Petite Rie, qui sont assis à madame pour

xi" ar])ens tant seullemenl, c'est assavoir cestni

bois (jui fn Oudai'l, c arpens, et celui que on dil le

bois au Trésorier qui in Lyonne, pour vi", a ini'

arpens. Ainsi a desnrcroiz i\" arpens, Icsquelz les N

diz commissaires ont assiz pour iiu s. l'arpent de

rente par an : valent xxxxvi Ib.

Item en la dite lorest de Rie, ou lieu qu(^

l'en dit le bois de la Haie delez Rocourt,

iiii arpens m quartiers; chascun arpent pri- o

sié V s. tournois, valent xxiii s. ix d. tournois

de rente. .; ,,
,

, , / i,.- ;,;, . . l'.-f •"..

Geste partie est assise et prisiée par maistre J. de

Bourbon et mon.seigueui' Pierre de Tiercelieue '"',

chevalier, par la derreniere assiele. ''

'" Los sopt mois f|iii suivent Lymiiio ont élé ajoutés

d'une autre inaiii.

'-' Ti('rceli[ir] avec abréviation finale A.

CHASTlAUTIHElUn. 257

A Soniiiic du iioinliif des arpeiis de cestc

Pclilc Rii- : ix'i aipciil m quartiers;

dont les mil iiii'^ wii sont prisiez un s.

Tarpeiil, valent ii' \i\ Ib. viii s.; et

les iiii arpens et m quartiers à v s.

B farpent, valent xmii s. iv d.

Somme toute du pris des diz arpens :

11' XX il). XI s. IX d.

ITEM OU DEMMNE DK CIIASTUDTHIKRRV,

OU BUISSON' IlE BARBILLON.

c Premièrement, à la Fontaine aus Avoines,

d'une part, xxxiiii arpens.

Item ou dit liuisson, ou lieu que on dit li'

boys de Cbartres, xxmii arpens.

Item ou dit buisson, ou lieu que on dit

D Plain Mont, lvv arpens.

Item ou lieu que on dit Braz de Beut", lez le

Pré aus Malades, cviii arpens.

Item ou lieu que on dit la Fontaine aus

Avaines, tenant au boys de Plain Mont,

E \Liii arpens.

Item ou lieu que ou dit à TEssart Pbeli-

saut, environ c arpens.

Item dessus les vignes de Glans, enviiou

L\ arpens.

F Item au Petit Limon de Glans, environ

LX arpens.

Item à la Noe du Guiarl, xu ai'pens.

Item aux Essarts de Glans, lmii ai-

pens.

li Item ou boys de la Donnée, tenant au Pre'

aus Malades, environ i,x arpens.

Item ou iioys de Gandeluz, l\ arpens.

Item ou lioys de la Bouesclie de Gbalot,

viii" X arpens.

11 Item ou Savart li' Uoux, xl arpens.

Item en rEngles(>ry tenant à la Fontaine

aus Avaines. environ l\ arpens.

Somme : environ ix' un" xii arpens, dont

cbascun arfx^nt est prisié au l'uer de

CIIMTK ni-; CirAMI'AOMv. II.

V s. tournois de rente |)ar an, jiource i

(jiTil siel en meilleui' trellVuis et en

meilleur \vi(l<'n([e. Valent ii'' xlviii Ib.

tournois de rcMile par an.

item ou I)EMA1\K DE |;|IASTIAITI1IKRRI .,

ES ROVS DESSI S LE OlIARMEKL. J

Premièrement, à la Chevrott'c;, dessus le

Channeel, xlvi arpens.

Item ou boys dit le Douzième, lxxiiii ar-

peus.

Item en la Chevrotine, en la vente au Ver- k

rier, vi arjtens et demv.

Item ou boys du Douzième, liiii arjiens.

Item en la Chevrotée, en la vente qui fu

Guiart au Court, c arpens et demy.

Item ou dit lieu, en la vente que Auberi l

de Vernueil vendi, l\ arpens.

Item ou dit lieu, ou boys que .laques de

Charcrise''' vendi, un" arpens.

Somme : nu' iaxv arpens. Cbasci.n ar-

pent prisié m s. de rente pour ce qu'il m

sont en maie widenge et en divers

pays, valent lxxi Ib. v s. tournois de

rente par an.

ITEM DEMAINES DU HOY.

Ou Plesseys de Iez.langonne''^',n]i"arpeiis; \

chasciui prisié x s. de rente, valent \i, Ib. par

an. Et le puet l'en couper, du temps de main-

tenant, de vin ans eu vin ans.

Somme par soi : nu Ib. '^K

Il a esté declairié et ordiiié par la Ghand)ri' des o

Comptes, si comme il .ippert es declaiacioiis lailos

sur les deflaux du douaire madame, que ce boys du

Plesseys deiiKunra au roy , e(le iiiemi boys (]ui

est soiiz vceli est assiz à inadame, |i,n- les diles

''' ('Jinrri'iixt' \.

t^* Jnitjmniie A.

''' Lij;iie .ijouli'c (I'iiik; :mln' iiiaiii.

33

iiMi.nir XATioxAi

-258 DOUAIUK DE JEANNE

A (leclaracions conlenues en la fin de ce livre, pour

II s. l'arpenl; valent vni Ib. A cvi fueillet '''.

ITEM DEMAINB DU ROY.

Ou lieu que Ten dit en Roomont, viii"' ar-

pens ; chascun arpent prisié v s., valent xlii Ib.

B X s. par an.

ITEM DEMAINES Dr ROV.

Ou bovs dessus Celles d'une part, xlviii ar-

pciis.

Item ou dit buisson, nu" viii arpens.

c Itcrn ou dit buisson, xliiii arpens.

Somme : ix" arpens. Cbascun arpent

I prisié lin s., valent xxxvi Ib. tour-

nois de rente par an.

'' Sonmio toute du pris de la rente des

D boys du domaine le roy, par le pris

dessus dit : vi'xxvi Ib. vi s. i\ d.

tournois de rente.

Ce sont les hoïs que l'en tient en grueisie

du loy en la cbastellerie de Chastiautbierri.

E Le seigneur de Mont Saint Père en tient

,

en Barbillon, environ viii^^xm arpens.

L'église de Val Serré, en re uiesuies lieu,

m" arpens.

L'église de la Hai're, ou lieu que on dit

r (ihap[)eillon, \xv arpens.

L'église de Val Segré, ou lieu (pie on dit en

Fav, iiii arpens.

item ou lieu (pie on dit en la Lande,

XVII arpens.

c. Jehan de la Chambre, ou lieu que l'en dit

au Ru de la Lande, xxx arpens.

L'église de Juerre, ou lieu (\iw ICn dit en

Planton, dessus Charteuve , environ xiiii" xii ar-

pens.

'" CV'sl-à-(liie ail leiiilli'l 106 au r(>j;islp'i>. \(iii', |ilu>

loin, p. •î.^H II. — Ci-I aiiicle est ajoiilcé en marge (In nis.

D'ÉVREUX (i:i25-i;i;]/i).

Les enl'ans Guillaume de la Chambre, des- u

sou/, leur grancbe, xii arpens.

Le curé de Chasteillon et ses parsonniers,

dessus Jaugonnet'l, m arpens.

Item l'église de Valsecré, ou boys de Cherri

,

environ xviii arpens. i

L'église de Charteuvi'e i'Abbeye, ou lieu que

on dit au Pré des Noes, environ nr arpens.

Item l'église de Coincy, ou lieu (pie on dit

en Mellemout et à la Fontaine (Jautier, xin" ar-

pens. s

La Dardourelle des Fresnes et Jourdain des

Fresnes, ou lieu que on dit la Fontaine au

Gros, la Pissotte et les Chevaux, 11" arpens.

L'église de Saint Marc de Soissons, pour

cause de la prevosté de Favieres, ou lieu que k

on dit à la Blanche Voie, environ c arpens.

Jehan de Viizi, Thomas de Belle et Synion

de Ronchieres, ou lieu que on dit la Broce de

Milig, environ v arpens.

Raoul de Alombeton et Pierre le Chambel- 1.

lain, ou lieu (|ue on dit le ïaill(>ïs Roussel,

v arpens.

Item environ la maison des dessus diz, ({ue

on claime Mombeton, 11 arpens.

L'église de Digny, ou lieu <jne on dit le m

boys de la F'orge , eu la Petite Rie, et ou Boys

Jehan, iiir xxvii arpens.

L'église de Val Secré, ou lieu ipie on dit le

Pri' du Boys, environ lx arpens.

Monseigneur Pierre de Rosoy, chevalier, n

ou lieu que on ditDessu/, Treloup, xl arpens.

Robert Foenon de Vernueil, dessus Tre-

loup, Lxvuii arpens.

Engerran de Jassemy, dessus Treloup,

xxxiii ar|)ens. o

Jehan de Chanevieres. dessus Treloup.

rpens i)

'" Jangimne A.

'-' Omis (t'aliord par suite diiii lioiiriltm, rel article

a été ajouté d'une autre main.

A Jt'liau (le Cordoj , dessus Ti-i'loiip, ui arpeiis

et demy.

Jehan d'Asnieres, dessus Treloup, \m ai

-

pens.

Robert d'Elle, son lilz et ses conipaijjiions

B dessus Trelouj), xmi arpens.

.Monsei};neur Gautier de Chasteillon, vi-

conle de Vnrniieii, dessus Vernueil. lenant au

boys de Villardel, xi, aipeus.

Robert d'Ainne''),escuier, ou lieu ipieon dit

c ou Trouson et eu l'Essart Marnois, mi'' \ ar-

pens.

Robert d'Ainnel-> et si compaifjuon, son

tiers''' des basteys de Vernueil, pour cause

des bois venduz es diz basieïzqui sonta()piiquié

D et adjoint en jjruerie du roy à présent ; sus ce

usajjes. .\'y puet user, se ce n'est jiour pastu-

rage. Pour ce, ii' xxi arpent.

L'église de Rebez, pour la dite église et la

prioré de la (IbappeUe de Lîllyf''', dessus Ver-

K uuoil, vin'" \ Il arpens.

lioberl l'oynon, ou lieu ([lie ou dit ou

P;iY (5) dessus (jiiguy, environ iiu"viii ar-

pens.

Jaquet de Florv et si compaignoii, ou lieu

K que on dit la (iiiiere, dessus Vernueil, environ

r. arpens.

Item monseigneur de Rosoy, chevalier, ou

lieu que on dit en lloomont el en la .launoie,

Ml'' xii arpens.

G Les hoirs Raoul du Cliastel , on lieu que on

dit en Fav delez le Charme, iax\ arpens.

La ville de Brecy, ou lieu que on dit à Fon-

taine Fouiner, environ i.\i\ aijieiis.

l'liili|(pe de Courtilz, .leliaii [dc| Brecy, da-

n inoiselie (:ilc, damoiseile Sehille (licstienne,

''' On lirait plus voloiilii'rs Anne d^iiis !' nis.

^-^ MéniP ohsoi'valioii (|iir ri-drs-^tr^.

''' nnutn'i- \.

(») Ymllii A.

'" Foij K.

CHASTlAUTlIIEJiUY. 25'J

ou lieu (pie on dil en Itoomont. eu la .hiiinoye

el ou Lieu l'aii. einiron \iiii" xv arpens.

L'église du (iarme, ou lieu (|ue on dil

Dessus la maison .leliaii du Boys, dessus la

maison nionseigueiir Charles, un arpens et i

demy.

Somme des boys dessus diz où le roy

a la moitiij, quant il sont venduz:

iii'" VI' i.v arpens,

saiiz le boys usagiez où le commun du pays j

et pluseurs villes ont leur usage, dont le roy

lia (|ue la garde, les esplois des amendes et

des l'orlaiz; cliascun arpent prisié l'un])ar

l'autre m s. tournois de rente, valent v'xlvhi IIi.

\ s.; en la quele somme il ne puet appartenir k

au roy (pie le tiers, pour ce qiieli l'oncier, à qui

les diz boys sont, peiient user et usent parleurs

nécessitez du dit boys, sanz dangier et licence

du roy et de sa geut, combien que il y piengne

la nioitii' quant ils sont venduz. Ainsi monte i,

la part le roy, ix"ii Ib. xv s. limrnois.

Item madame .lehanne et (ruillaume de

Launoy tiennent en gruerie du roy environ

viir arpens de boys, es (piiex le rov a le vi"

denier, (jiiant il sont venduz, el pu(>ent mouler ii

à la]>arl le rov, c s. par an.

Siuiime par soy.

Autres iîoys en i^ruerie assis a madame, par

iiiaislre Jehan de Bourbon et monseigneur P.

de Tiercelieue, contenu/, en la derreniere as- n

siete.

.la(pies d(! l<"lory et ses compaignons, es

boys de la (iieiiie, dessus Vernueil. oiillie

lassiele première, ix" arpens (jiii ne lurent

mie bailli(!Z à nostn; dite dame en ses autres o

prisiiîes.

Ileiii le iioys au prieur de Boncliieres et ses

coiupaigiiiuis. ilil le Imivs ans liscuiers. i.vi ar-

pens.

33.

260 douaire; de jeanne

A Item le boys au Prieur et ses compaignons,

eu la Brosse, dessus Roncliieres, liiii arpens.

Item le boys le viconle du Mont, séant au

Pré Thibaut, xxiii arpens.

Ilein monseigneur Jehan de Conflans a en

li la dite graerie, dessus Trelou, lx arpens.

Item ou boys de la Saucoye'^', de Besu les

Feyvest^', xv arpens.

Item le boys de la Queue de Milly, qui est

Régnant de Bello et plusieurs autres, tenant

c au boys de Villardel, w arpens.

Somme de ces arpens derrenement

assis : iiii' iii arpens, des quiex

chiéent xxii arpens pour l'usage de

cens qui li bois sont.

D Ainsi demeure m" un" i arpent; chas-

cun arpent prisié ni s., pour le tout

valent lvii Ib. m s. El ainsi de-

meure pour la partie du roy, c'est

assavoir xvni d. pour moitié de

E chascun arpent, valent xxviii Ib.

XI s. VI d. tournois.

Ces parties ci acolées ont esié assises par maistre

J. de Bourbon , à mouseignem- P. de Tiercelieue , et

sont cuulenues en l'assiele faite par eids, que l'en

K dit la derreuere assielc < ''.

Somme de la value des boys en graerie

,

à la part du roy : ii' xvi Ib. vi s.

VI d. tournois de renie par an.

TAILLES, RENTES ET €E^Z DELZ POUR CAUSE

C, DE LA DITE FOREST.

Les cenz de Barbillon porlans los et ventes

et vestures, à paier à la saint Bemy, vi s. pour

le principal; les aventures qui en puecnt ve-

nir prisiées vi s. Pour ce, xii s.

II Iteni la laille de Verdelay et de Lochaicr

''' fauaoye A.

'^' fiyiies A.

Cl Note reliée , par une accolade , à tout le paragraphe

précédent.

D'ÉVREUX (1325-1334).

qui croist et descroist, levée et receue par la

main monseigneur Symon Muy de YinC ou

sa gent, xx s.

La taille de la l'orest de Bie qui croist et

descroist, receue à la saint Beniy sus les ba- i

bilans de Charteuvre, la ville [de] Mont Saint

Père, Jaugonne, Besu Saint Germain , Chan-

temelle et Gonrmoni; prisié x Ib.

Item estoient demouré au rov, de la pre-

mière assiete, xlv s. de rente par an, deuz par j

le buisson dessus Celles que l'en appelle la

Ravine de Celles.

Ces XLV s. sont assis à madame par la dei're-

niero assise faite par m;iislre J. de Bourbon et mon-

seigneur P. (le Tiercelieue '"'. k

Les cenz des essars du Plaissier à paier à

Noël , XX s.

Item les cenz que on dit les cenz d'Artoys,

à paier à la saint Bemy, x s.

Item la laille des prez à paiei' à la saint l

Bemy, x sous.

Item la taille du Clianneel, vu sous.

Item les forfaiz et esploiz de la dite forest,

[irisiez \ Ib. par an.

Il sont autres foiz assiz et prisiez à madame en m

la somme de un" Ib. , à quoi furent estimez valoii'

les oxploiz de la forest de Rie et des autres forez de

la badiie de \ itry, avec ceiils de Grecy, si comme

il aj)pert par les declaracions de la Chambre, con-

tenues en ce livre, en la lin de ces assietes, sus n

CXIIl'''.

Somme de ces parties de tail[l]eset de

rentes : xvi ib. iiii s.

Pour garennes, néant; car elles sont mon-

seigneur Charles à sa vie; elles sont prisiées, o

ci devant, en n parties, vi Ib.

''1 Mury de Vin a.

'-' Note marginale.

(''' C'est-à-dire au feuillet ii3 du registre. \oir.

CHASTIAUTHIERRV.

A r>Es Kspi.oiz (le. reste forcst de Ilie et des

.•mires fore/, de la haillie de Vitry, avec ceuls

de la l'orest de Crecy, sont prisiez et assiz à

madame assembléemeiit pour iiu" Ib. tour-

nois de rente, si comme il ap[)erl par decla-

it racions de la Chambre laites sur pluseurs def-

faux trouvées es assietes madame, contenues

en la lin de ces assietes. Et pour ce que es

dites deelaracions n'est faite aucune division

des esploiz de chascune des dites forez de la

c dite baillie de Vitry et de Crecy, les dites

itii^' ib. sont toutes allouées et adjointes sur

Crecy, si comme il appert ci devant. Et pour

ce n'en est riens ci contenu, mais sont ci par

manière de mémoire. Et sont escrips par espe-

n cial les noms de toutes les dites forez en la fin

de la dite a^siete de Crecy.

Et ne sont pas rabatuz en ceste prisiée les

gaiges des diz sergens, quarles esi)loizdes dites

forez qui ne sont pas prisiées, paieront bien

li les gaiges des sergens, si comme nous avons

trouvé par les sages du païs.

r)es rsploiz de rof. forez a (Ie|)uis esté autrement

ordené, si couirin' il a|i|iort ci devant, et des gnijies

des sergens a depuis aussi esté ordené, si comme il

r a|)perl après lassiete des forez laite à madame à

Esperiiay et en la Montaigm^ de Raius.

I.KS >OMS DK CELiS 011 l'IlISIEliENT

LES DITES FOREZ.

lingue d Anlesy, gruier de Champai;fne.

(i (iuerart de Homeseant, garde maislre ser-

j;ent de la foresl de liie.

Heniv de Cavez, \

lîcrtran de Sommes, j

(iamelin , son IVcre,

H lîobert de Chesy, clerc

,

Jehan le Cercelier,

liobiii . S()u IVere,

plus l(iii), p. !i()i N à 3C2 c. — C.el alinéa est ajouté en

niarfîc du texte.

touz niarchans de

boys.

Mignol de la Uivien

.lidian d'I'ndiar,

261

/ sergens et ouvriers

de bois aux

Iroutieres.

.lelian dit le Mariiiois, i

lleniict de iirechy,

liertin Cliyme,

Almarry,

Robin Morel,

Et GuiUot de Villiers, sergens de la dite fo- j

rest.

F'iEZ TEMJZ DU UOV EN LA CIlASTELLElilE DE

Chastiautiiiehhy, les noms de ceux qui les

tiennent, et la valeur d'yceuls |)ar an.

Monseigneur Pierre du liosov. uf u Ib. k

Monseigneur Symon Muy de Vin, sires de

Verdilly, xxxiii Ib. vu s.

J(dian de Cbaveisy, escuier, x Ib.

Jehanne de Chilly, famé feu Boucel de Ver-

nueil, XII Ib. viii s. l

Jambers de Samponnoy, escuier, x Ib.

Pierre de Couitemont, iiirMii Ih.

Uegnaut de Bello, xlii Ib.

Pierre de Heronval, evi Ib.

(luillaume de Launoy, xlv lli. h

Monseigneur lîohert de Ghasteillon en IJa-

sois, chevalier, vu" Ib.

Guillaume de Someliant, vi Ib.

Jehan de Luquie, lxi Ib. ii s.

Régnant de Biauvez, iT lli. n

Gilcs de Corterez, xx Ib.

Monseigneur Jehan Deriatm'' de Riaumoiit.

chevalier, un" xiiii Ib.

Guillaume de Eorniilles, \iiii Ib.

Pierre d'Ouchie et sa famé, xi, Ib. o

Guillaume de Launoy, à cause de sa lame,

\i Ih.

Monseigneur Guillaume de Cramalles, cht-

valii'r, L Ib.

Monseigneur Synion de llautevesne. cheve- e

lier, un" vu ib. x s.

202 DOUAIRE DE JEANNE D'ÉVREUX (1325-1334).

A Engprran de la Croiz, l Ib.

Engerran de Saveg {sic), xxi \h.

Og[er]in de Bouissi, lxviii Ib. ix s. vi d.

Pierres de Foillie'es, xxxii Ib.

Thibaut de Pacy, l Ib.

i; Colart li Moines, vu Ib. xvii s.

Monseigneur (iirart de Riplonches''', xx Ib.

Jehan de Launoy. xl s.

Jehan de Monrenier, lx s. viii d.

Thomas de Vichel, xx Ib.

c Colart de Besu, xv Ib.

Mahieu de Vernueil, vu Ib. x s.

Jehan [dej Trinel, xn Ib.

Raoul de Monibeton, xiii Ib. x s.

Colart de Vitri, xui Ib. x s. vi d.

D Jehan M[i]nart, x Ib.

Jehan du Lis, vi Ib.

Oudart de Ronchieres, xv Ib.

Regnaut de Bezu le Guerrier'-', xi IJj.

Damoiselle Eudeline, famé feu le Cornu de

E Bezu, VII Ib. X s.

Monseigneur Giileberl de Tillieres, xliii Ib.

VIII s. un d.

Damoiselle Marguerite, famé feu Guillaume

lie Villiers, xvi Ib.

K Damoiselle Jehanne de Verdelot, vu" Ib.

Baudouin de Chailly, à cause de sa famé,

VII Ib. ;

Jehan de Rademont, n S. '

Marie de Besu, x s.

(• Raoul de Cramaillies, c s.

Le .seigneur de Coucy, i\ ' Ih.

Ansel de Trinel, l Ib.

Guiot de Laval, xxv Ib.
'•'

Colin de Linon, x Ib.

Il Monseigneur Jehan Coquillart, chevalier,

Lxib.

Jehan le Jay, x Ib. .

Jehan le Barroys, xiiii Ib.

'" Ripelenches a.

(^) Crier k. • -

Robert Bêle, x Ib.

Bernart Barrois, vi Ib. i

Pierre de Cbampaigne, xx Ib.

Jehan d'Antignes, un" Ib.

Damoiselle Jehanne de Montereux, lxxv Ib.

Thihert de Romain, vm Ib. iiii s.

Hue de Tigecourt, xxxv Ib. .1

Estienne ii Nains, xxxiiu Ib.

Pierre de Luqiiie, xlvi Ib.

Oudart de Saint Martin, xxxv Ib.

Engerran de Chasemy, xxv Ib.

Monseigneur Henri de Lencloislre, cheva- k

lier, ii'l Ib.

Bobert de xMarnoie, escuier, xl Ib.

G. de Bescars, xliiii Ib. xs. '''.

Jehan le Clerc de Chanteresne'-', escuier,

xx Ib. X sous. L

Oudars Chastollains, xix Ib. v s. 11 d.

Guillaume lilz l'eu Chastellains, cxv s.

Damoiselle Jeanne de Moustiers, vi Ib.

Raoul de Nully, lx Ib.

Jehan de Mombelon, xiiii Ib. m

llem d'aulre part, pour lui et sa mère qui

le lient en douaire, xix Ib.

Monseigneur Regnaut <le Lor, chevalier,

XII Ib.

Somme de la valeur des fiez dessus n

diz : iiir'cxvii Ib. vi s. 11 d. tournois

par an
,
prisié le proulit qui en puel

issir; c'est assavoir, de chascune

G Ib. c s. de rente, ii" v Ib. xvii s.

m d. obole tournois.

Arrierefikz tenuz du kov ex fié des per-

sonnes DEssi s DITES, et la valeur d'vceuls par

an.

Monseigneur Jehan de Conllans tient, de

monseigneur Pierre de Rosay, chevalier, c lli. p

'" Tout diibord omis par suite dun bourdon, ce

nom a été .ijoulé d'une autre main.

'-' Ch/tiitf'iie»iie A. ' , 1 .
)

,

CHASTIAUTHIEURV. 263

A liobcrl Foinoiil lienl, dudil monscigueur

l'ieiTc, \\ 11).

Kngerran de Chainpaijfnt' tient, du dit

monst'igncui' Pierre, xx ib.

Jehan de (jlianevieres tient, du dit nion-

B seigneur Pierre, x\ Ib.

La dame d'Estornoy et Jehan Herodes, de

Paris tiennent, de damoiselle Jehanne de

(ihaiili, c s.

Estienne de Moulins] tiennent, de Pierre

c Jehan de Maurepast , > de (lourtemont,

dit le Bouchaclies) xvi Ib.

Les entants Jehan Thibaut tiennent, de

liegnaut de Bello , xl s.

Henri de Mesy tient, du dit Régnant,

D xxxviii s.

Jehan dit le Jard tient, du dit Régnant, i.x s.

Jehanne filie jadi/. Thibert de Mesy tient,

du dit Regnaut, x s.

Jaques de Mesy tient, du dit Regnaut,

E XXXII s.

Erart Pannes \ .
i i- ,

,, . „,, , ,, . /tiennent, du dit Ue-
Marie laie le Maieur >

,,,,.,,,„ gnaut, m Ib. v s.

Auberi de lEslre)

^

Gautier[de] Montigny \

r Jehan Filz de Prestre I tiennent, de Pierre

Jehanne la Damni- \ de Hero[n|val,

selle I xxvu Ih.

Jehan Thibaut
/

La dame de Launoy tient, du dit (iuil-

G laume, VI Ib.

tiennent , de mon-
Damoiselle Aalips de

Rrueil

Ja(jues Quiliart

seigneurRegnaut

de Chastillon, xx

Thomas de \icliel tient, de Guillaume de

H Somelent, vi ib.

Oudart de Saint Martin tient, de; Jehan de

Luquie, vu Ib.

Il est tenu de (inillaunie de l'^oillii-s un liez

(|ui valent xxxv Ih.

Symon le Clerc tient, de Jehan le Clerc, i

son freie , xx ib. x s.

Guillaume de Haulevesnes lient, du dit

Jehan, xi, Ib.

Les hoirs Jehan de I*acy tiennent, du dit

Jehan , lvi ib. v s. j

Jehan 1»; Clerc et ses parsonniers tiennent

de monseigneur Simon de Longuevesne.

X Ib.

(iuillaume iliz Chasteiiain tient, du dit

monseigneur Syinon, xx ib. k

La damoiselle de Roissy tient, du dit mon-

seigneur Symon, XV ib.

La dame de Muret tient, de Thibaut [de]

Pacy, vi^'x ib.

Robert de Baillencourt lient, du dil Thi- l

haut, L ib.

Les hoirs Pierre de Saint Gauheit tiennent,

du dit Thibaut, xv Ib.

Jehan de Montrenier tient, de Colart

ie Moine, x\v Ib. m

Jehan de Trinel tient, du dit Colart.

XL s.

Colart de Sury tient, de monseigneur Ci-

rait de I{a|(lonches, xxv ib.

Dit Maulerriers de Heronval tient, du dil >

chevalier, xxiii ib.

Guillaume de Launoy et Cliuienl son

i'rere tiennent, du dit chevalier, \\ Ib.

Girart de Riplonches''' tient, de son père,

XV ib. o

Le filz Symon de Couvigny tient, du dit

chevalier, xx s.

Jehan filz feu Oudart]

lie Trinel

Colart le Moine

La famé l'eu Guil-

aunie Chasteiiain

Guillaume de Viiliers

1" lliploinl.es A

tiennent, de Jehan

de Trinel, \in Ib.

X s.

264 DOUAIRE DE JEANNE D'ÉVREUX (1325-133i)

A Danioiselle Jehanne de Mombeton tient, de

Raoul son frère, xxxvi s.

Jehanne jadiz fille Barbe de Gourteinont

tient, du dit Raoul, lx s.

Hue de Mesi tient, de Colart d'Oury, xv Ib.

B Jaquemin de Chasigny tient, du dit Golart,

VI Ib. . :

La dame de Choicerel lient, de Jehan

Minait, xxv Ib.

Adam [de] Fresnes et Thomas son frère,

G tiennent, du dit Jehan, xxv s. .. i .

Huitace de Pacy et Phiiippot de Loisy

tiennent, de Oudarl de [RJoncheres, xl s.

Giles de Tracy tient, de Régnant de Besu,

iiii Ib. un s.

D Guillaume de la Groiz tient, dudit Gillebert

deTilliers,xxi Ib.

Jehan de Ghavrecy tient, du dit Gillebert,

XXX s.

Jeniiars de Houdembars tient, de Jehanne

K de Verdelot, vm'' Ih.

Il est tenuz, du dit sire de Goucy, un" fiez

qui valent par an iiii
'" Ib.

Il est tenuz pluseurs fiez de Hue de Tige-

court, qui valent xxx Ib.

F II est tenu pluseurs fiez de Estienne le

Nain, qui valent xxxiiii Ib.

Les hoirs le Glerc de Moustiers tiennent

,

de Pierre de Lu([uie, xxw Ib.

Les enfaus Jehan de Hermencourt tiennent

.

G de Engerrau de Ghesney, vi" Ib.

Perrinet de Monchenel tiennent, du dit,

iiii" Ib.

Monseigneur Gauchier d'Anth. tient, du

dit Engerran, xx Ib.

Il Gauchier de Soly tient, du dit Engerran,

XX Ib.

Dainoiselle de Loitres lient, du dit Enger-

ran, XII Ib.

Symon de la Ghambre tient, du dit Enger-

I lan, XV Ib.

Dit Roulage tient, de monseigneur Henri

de Lencloislre, lv Ib.

Raudouin de Gbailli tient, du dit sire,

XII Ib.

Thibaut de Romeni tient, du dit sire, i

X Ib.

Régnant de Verdelot tient, du dit sire,

XX Ib.

Dit le Jay de Bordiaux tient, du dit sire,

XX Ib. K

Dit Mauterrier tient, du dit sire, l livres.

Monseigneur Pierre Sonjon tient, du dit

sire, XX Ib.

Henri de Ghay tient, de Robert de Mar-

iiaye, xl Ib. l

La mère la famé Gile de Masconniiis lient, i

du dit Robert, x\\ Ib.

Baudonnet de Dantin tient, du dit Robert,

xxx s.

Maistre Lambert Gorretlient,du dilRoberl , m

iiii Ib.

Le filz Guillaume de Provisi tient, du dit

Robert, un Ib.

Monseigneur Guillaume de Gramailles tient,

du dit Robert , vi Ib. n

Baudouin Dolin tient, de Guillaume Bes-

quarl, iiiT"' Ib.

La dainoiselle de Villiers, famé feu Guil-

laume de Villiers, tient du dit Jehan Bes-

(juars, XX Ib. o

Pierre Marnet tient, du dit Guillaume,

XV Ib.

Drouars de Merrolles tient, de Oudars

Ghaslellains, lx s.

Perrinet de Mombeton tient, du dit Ou- p

dait, LX s.

Jehan d'Ogier tient, de Raoul de Nuiily,
i

\ Ib.

Dit Mormans tient, du dit Raoul, x Ib.

La famé Pomerel tient, du dit Raoul, q

LX s.

GIIASTIAUTHIERRY. ^65

A Guillaume le Quart liciil, du dit Itaoui,

X c.

Sommfl de ces arrerefie/. : vi"' viii' un"

111 ib. XV s. tournois de renie; pri-

siez, pour tel droit comme il en

B puet venir, ;iu l'iirr de cliascunes

c Ib. L s., vu" VII 11), wii d. obole

tournois.

(les airerefiei! sont ramenez à la moitié du

pris (]ue ci sont assis. C'est assavoir cliascunes

c V. IIj. de arreretie' à xxv s. de rente, si comme

il appert par les declaracions faites sur les

(ielTtiux des assietes du douaire madame,

escripz ci après en la fin de ces assiettes, à

exiiiiC'.

D Ainsi valent les diz arrerefiez, pour la moi-

tié du pris à quoy il avoient esté'-' assis,

lAxiii Ib. xs. XI d. poitevine tournois de rente,

par an.

La liante justice de Chastiauthierri et des

E appartenances, prisiée c Ib. tournois p;ir

an.

De ce chiet el sont rnbnluz pour les doiimiages

(|iip madame a, eu ce (pie phiseurs ej;lises de cette

cliastellerie qui estoieut en sa j^arde sont exemptes

I' de sa juridiction, si comme il appert par les decla-

lacioiis faites par la Chambre des (Comptes sur plu-

sieiu's defl'aiiz trouvez es assietes de madame, con-

tenues en la lin de ce livre, h cvi'^', iavii s. vi. d.

Demeure pour la dite lumle justice : nu" \vi 1!).

li XII s. VI d.

Somme toute des renies et revenues

de la terre de Chastiautliierri et

de la cbastellerie, en (juelcon(jue

ciiose qu(^ ce soit: m'" un" un" m Ib.

1! vii d. poilevine.

>" CVst-à-(lire au feuillet 1 1 'i du rejjislre. Voir, plus

loin, [>. 363 c à k.

'-' e»té pro A.

'^1 C'est-à-dire au feuillet loOilu re;;i-lr'i\ \cilr, plus

loin, p. 35o N à 3r)i f.

COIITK DE CUAMPAGSE. 11.

De ce cbiel pouj' cbarges à beritafp",

en deniers et en grains escriptes

ci après: if iin"xni Ib. wii s. vi d.

Demeure franc : m'" i\'" \\n lli. m s.

VI. d. poitevine. i

Et soit mémoire (jne ci ne sont |)oiMl laha-

tuzgaiges de sergenz de bois et forez, ijuar il

sont rabatuz tant pour ceste cbastellerie,

comme pour Chastillon et Esparnay, en la lin

de Tassiele d'Esparnay, et illec en est lai le i

plus plaine mencion.

CH\ROES \ HERITAGE DEUES SUR LES REMES

DE CnASTlAUTHIERRY.

A fabbé d'Armieres, c s. par au.

Au prieur du Carme, es. k

Au sire de Cliclii, sus le paage, sl s.

A monseigneur Mabieu du Buisson, sus le

bac d'Asy, c s.

A Perrot de Luqué, sus le dil bac. w lli.

A la maladerie de Cliastiauthierry, un 11). i-

Pour lié qui lu monseigneur Pierre de

Cbambely, sire de Virmes, sus le dit bac,

XV Ib.

A iV'glise de Cerfroy par an, à n termes,

c Ib. M

A monseigneur le couneslable de France,

pour le fie qui lu au sire de Gbanleresne, \\ Ib.

Ilem au dit connestable, pour le lié ipii fu

Estienne de Kommeni, n s.

A la maladerie de Pontoise, pour une n

lampe, x s.

Au prieur de l'Erable, pour une lampe,

\ s.

A la maison Dieu de Cliastiaulbierry,

Au pi'ieiir de feromer. pour uni' lamjie,

A l'ahbé d'Ijfuv, pour une chappolle fondée

illec, XV 11).

H'i

I1IP1MM1 nti: VATIO\.il

ma DOUAIRE DE JEANNE D'ÉVREIX (1 ;)2r)- 1 334)

A Au prieur du (Ihastel de Cliasliauthierry,

pour une cliappeile. (jue l'en dit la cliappelle

Saint Nicaise du dit (Ihastel, \v \h.

Aus hoirs monseigneur Jehan Pabains, l\ s.

Ans iioirs Guillaume deLaunoy. pour le lié

I! lie Taillepié, c sous.

Somme de ces charges à hei'itage en

deniers : ii" xiin livres de rente par

an.

ITEM CHARGES l>E Bl.EZ ET AllMOSKES,

C A IlERITUiE.

A la maladerie de Clhasliauthierri, sus le

minage, m mais de hle'.

A la maison Dieu de (Ihastiauthierry, visex-

tiers de blé.

D Au saint et au curé de Saint (Ircspin,

Mil sextiers de blé.

Au clerc de Saint Crespin, i sextier de ble'.

A l'église du Carme, i niuy de blé.

A la maladerie de Ponloise, i muy de blé.

E A monseigneur Loquart de Moustiers, vu sex-

tiers et une mine de blé.

A ra])iieesse et au couvent de la Barre de

Chastiaulhierri, sus les moulins de Chastiau-

thierri, viii muis un sextiers et une mine de

F blé.

A l'abbé et au couvent de Chesy sur les diz

moulins de Chastiauthierri, vin sextiers de

blé.

A Jehan de Montrenier, escuier. sur les diz

V. moulins, vin sextiers de blé.

A l'abbé et au couvent de Valsecré, sur les

diz moulins, vi sextiers de blé.

(les un charges de grains ci escriptes ont esté

trouvi'ps estre deues, oultre les auti'es charges ci

(levant escriptes depuis l'assiete faite illec. Et de ce h

est faite l'econipensacion ii madame, si comme il

appert par les declaracioiis faites sur les deffaux

h-ouvez es assietes du douahe madame, escriptes en

la lin (le ces assietes. à c\ fueiliel'"'.

Somme: wii muis i sextier de blé, à i

la mesure de Ghastiautierri; prisié

le muy un Ib. x s., c'est le sextier

vu s. M d., valent lxxvi Ib. xvii s.

M d.

A la maladerie de Pontoise, i muy d'avoine , i

vaull XLvin s.

A l'abbé et au couvent de Valsecré, u sex-

tiers d'avoine et vi gelines de rente chascun

an; valent au pris contenu en l'assiete, c'est

assavoir l'avaine iiii s. le sextier, et la geline k

vni d. \i! s.

(leste avoine et ces gelines ne sont mie conte-

nues en l'assiete pnnci|)al faite en Chastiauthicry,

mais ont depuis esté trouvez et declairiez , si comme

il appert par les declaracions faite sur les dellanx i.

(les assietes du douaire madame, escriptes en la tin

(le ces assietes '"'.

- Somme toute des charges de grains

comptées eus : vi gelines [el
|
i.wix

II). XVII s. VI d. M

Somme toute des charges, tant en de-

niers comme en grains : n' iiii"

vin 11), vvii s. VI d.

'" Voir, plus loin, p. 358 n o.

.ijoul(j en marge ilu n^gistre.

'- Nol(^ niargiiiali\

(iel alinéa a tHo

liliW iJUU SAINE. 2(i7

IV. lîfn^ SI U SVINR.

^ Item cl coiiime nous, commissaires dessus

iliz, eiuiuiz et sceu diligenuneiit di' tout

(|uaiique ie roy noslre sire avoitel povoilavoii',

par quelque cause, es lieux contenuz eu noslre

ilile commission, n'eussiens pas li-ouvé à par-

II laire la somme des dites dix mile 11). de rente

[)ar an et ce eussiens rapporte' à uoz ^ei-

f;iieurs de la Chambre des Comptes et la

somme qui à la dite assiele parfaire dcl'ail-

loit, et que nous avons requis et sceu dilijjen-

c ment par bonnes jjenz que la dite assiete se

pourroil parfaire à Chasteilion sur Marne et

l'isparnoy, ou à Monstereul en For d'idune,

à Bray sur Saine et à Nogent sur Saine, et

(|ue sur ce il nous deissent leur volonté; les

I) ipiiex, oy nostie dit rapport, nous respondi-

lent qu'il rescriroient à nostre seigneur ie

roy, et que sur ce il nous mandast sa voienté,

le quel nostre seigneur le roy, veu ce que sus

udstre dit rapport lui avoit estésiguiflié, nous

i: euvoia unes lettres à (jueue double, seellé de

son grand seel en cire blanche, des(juels la

teneur s'ensuit.

rr Charles, par la grâce de Dieu roys de

France et de Navarre , à noz aniez et feauLs ron-

I- seilliers le doyen de Paris et Philippe de Pes-

sellieres, chevalier, salut et dilection. Comme
par noz autres lettres nous vous eussiens com-

mis souz certaine l'ourme à faire la prisiée de

dix mile Ih. à tournois de rente, à value de

i; terre, en noz chastelleries de Ciecy el de

Becoisel, de Crevecuer et de Coulouiuiiers, si

comme l'en va vers (>hastiau Tliierri , les (jucles

nous avons en propos d'asseoir et assigner à

nostre très chiens conipaigne. la royne,poui-

u cause dedonacion de noces ou de douaire;, el

les revenues, proutiiz et emolumenz desdites

chastelleries ne souffîsent mie à faire la dite

prisiée, nous vous commettons et mandons

(pie vous ailliez avant à parfaire et aconi|)lir

la dite prisiée au plus prez des lieux où vous i

l'avez commenciée, soit à Monstereul en For

dlonne ou ailleurs, au moins dédommage de

nous et au plus grant proufEt de noslre dit(;

conipaigne, en la fourme et manière (juil

vous a esté commis par nos autres lettres, j

et tout ce que vous eu aurez fait, avec ce

que fait en avez, nous envolez feaiilemeiit

enclos souz vos seauls. En tesinoing de la

quele chose nous avons fait mettre nostre seel

en ces présentes lettres. Données à Paris, le k

\i\'' jour de juillet, l'an de grâce mil ccc vint 13:;j,

et cinq. «
.<,juiliet.

Par vertu desqueles lettres nous nous trans-

portasmes à Rray sur Saine, le lundi après

la Nostre Dame septembresclie, l'an mil i.

i.ccxxv, et mandasmes par devant nous plu- I.f25,

seurs bourgois et bonnes genz de la ville ' '*'?'''"''"'«•

de IJray, des ([uiex les noms sont au bout

de ceste présente prisiée, et des quiex nous

preismes les seremens, leur mains sur m

saintes Ewangilles, de nous dire et baillier

par escript, et prisier bien et loyaumenl à

value déterre, tout(|uan(pie le roy noslre sire

avoit et povoit avoir, jiar ([uehjue cause, en

la dite ville de Bray, eu la cliaslellerie el es \

a|i|iartenaiices, les ([uiex le promistrent aussi

à faire, et par leurs seremen/., seloiic leur

avis, les (piiex, eu avis et deliheracioii, nous

rapportèrent cl baillèrent ton/, d'un acorl les

choses (pii s'eiisuieiit , et les prisiereiil en la o

manière qu'il est ci dessouz dit.

36.

268 DOUAIRE DE JEANNE

A PREMIEREMENT, DE)IAINES DE BBAY SUR SAINE.

Le paage, prisié iin"x Ib. tournois;

Le tonlieu , le chantelage et le minage , x Ib. ;

La taille de dame Marie de Cousture et des

villes appartenantes, xxvlb.;

B Loz et ventes, prisiez xv Ib.

;

Le balage. prisié xxxu Ib.;

Onl esté acoiislumez h vendi'e avec le baston dp

la pri'vosté ^''.

' La jurée de la ville de Bray et la chastel-

c lerie, vi" Ib.

La prevosté du A'ergier, prisiée wvm Ib.

dette prevosté du Vergier est yci raiée
,
pour ce

que P. de Sergines, escuier, la tient de don de i-oy

à lieritafje , et eu est reconipensacion faite à madame

,

D si comme il appert par 1ns dedaracions faites sur

les delfairx trouvez es asNieles du douaire madame,

escriptes ci apr('s en la lin de ces assietes, à

cxii feuillet'"'.

L'escripture, prisiée xxv Ib.

E Le seel, prisié xv Ib. •; ,
-•

Le registre, prisié c s.

Les estaux aux bouchiers, prisiés, eu?,''

soustenuz, xiiii ib.

Les estaux aux pains, prisiez, enz'*"' sous-

F tenuz, xiiii Ib.

Item une grancbe , une maison seans à

Bray, arpent et demy de terre , arpent et deniy

de pré, prisiez, [elles] soutenu[e]z, par au, et

les a li rovs donnez à Jehan de G[r]anl Villiers,

(i sergent de Bray, à sa vie, c s.

''* Le DIS. porte cette note, ajoutée d'une autre main,

en ri'fjurd des cinq articles ci-de,ssus reliés par une

occulade.

'^' Voir, plus loin, p. SSg i à n. — Cet alinéa a été

ajouté en marge d'un ms.

<" ch: ((A.
.-,

1*' euz el k. . • ' •,

D'ÉVREUX (1325-1334).

Item une maison séant près de l'église de

Bray, laquele Thibaut de TAumosne tient à

vie par don du roy nostre sire, prisié, li sous-

tenu
,
par an c s.

Item le roy a à Grisi i arpent de terre, pri- h

sié VI s.

La maison feu Milant des Ormes qui doit

au roy, par an, ii s. de cens portans los et

ventes, prisiez ni s.

Le petit terrage de la Villeneuve le Conle, i

prisié XX s.

Item V arpens de terre seans ou terrage de

iVlontigny le (juerdier, prisiez xl s.

Ileni demy muy d'avoine à la mesure de la

\illeneuve le Conle, qui fu achetée pour le j

roy de Pierre Plouviau, escuier, avec les

terres dessus dites, sur plusieurs terrages du

dit lieu; chacun sextier d'avoine prisié un s.

tournois, xxiiii s.

Le roy nostre seigneur a, sus les terres k

Poitevin deVinuef, par an xii d.

Item une place avec les noyers qui sont

dedenz assis à Coolon,qui advindrenlà nosire

seigneur le roy pour la forfaiture de l'Essveil-

iée de Goolon, jirisiée x s. i,

Item la maison de l'Orme qui fu le Borgne

à rOrge, qui advint au roy pour la forfaiture

diceli Borgne, prisiée xv s.

Le l'our de Goolon prisié, li soustenu,

x\ Ib. »i

Le four du Mesnil prisié, lui soustenu,

vn Ib.

Le four de Bessi prisié, lui soustenu, ix ib.

Le four de Bordiaux, lui soustenu, lx s.

La taille du celier, xx ib. n

Sommedecesdemaines:ini'xxxviiilb.

i\ s.

llem les esplois de la prevosté de x\ s. et

au dessouz, prisiez n'i.x Ib. par an.

Somme par soy. ,, , , ,, o

4

BRAV si'ii saim:. 2(;y

A Item grosses amendes, hautes justices, es-

Iraieres, espaves et iiiortesmains, prisiées |)ai'

ail iiii" Ib.

Somme par soy.

Item la chaîne de Bray, prisiée, rahatu xi, Ib.

B tournois par au |)our la soutenance du poul

et des chauciées, xl Ib. par an.

Somme par soy.

Somme toute de ces demaiues de

Bray : viii'xviii Ib. ix s.

c Fiez tenus dd roy en la chastellerie de

Bray sus Saine, les noms de ceus qui les tien-

nent et la valeur des diz fiez.

Premièrement, Guillaume de Noyen, es-

cuier, en tient xxiii Ib.

1) Guillot Pet rOe, iilz l'eu monseigneur Gief-

froy Pet l'Oe, chevalier, n s.

Monseigneur Jehan Acorre, chevaliei-,

I. XVIII II).

Guillaume Cootons, à cause de sa famé,

E \xv Ib.

(iucrin de Boissy, filz Jehan de Boissy,

escuier, vi Ib.

Maistre Jehan des Barres, m" Ib.

Monseigneur Guillaume de Noen, cheva-

F lier, 11' Ib.

Monseigneur Jehan de Xoeii, chevalier.

XII Ib.

Jehan de Chantilli, à cause de sa famé,

VI" Ib.C).

(. (iuillaume du Moulin d'Oscle'-', xii Ib.

Jehan de Vertilli, ix s.

Giles de Dyci, xiii Ib.

Jehanne, faine feu Henri de Saint Prier, et

Oudin son filz, x Ib.

Il llelouys de Saint Prier, i.x s.

Monsi'igneur P. de Flacy, chevalier, i, ib.

'" (lel article a clé ajouté d'uni,' aiilrr inaiii.

'-' du moulin ilosclie A.

La l'ami- et les enfans feu Jehan de VaLïO-

nient, i,v Ib.

Pierre Ma| k-|iierbe. x Ib.

Ma[r]guerite de Basoches, xiiii s. i

Monseigneur Jehan de[s| Barres, chevalier.

v Ib.

Monseigneur P. des Barres, chevalier, i.\ Ib.

Madame Ysabiau de Basoches et Jehan son

filz, VI Ib. j

Le prieur de Saint Sauveur, de ce qu'il a

acheté de Jehan de Basoches, xl Ib.

Giles de Viex Champaigne, vu Ib.

Monseigneur Jehan du Plessie, ii" Ib.

Jehan de Plailiy, ii° Ib. k

Monseigneur Jehan le Breion, \x Ib.

Monseigneur Jehan de Viilains, vi Ib.

Ansel de Trinel , lv Ib. Et les lient à p-esent'^^^

Pierre Remij.

Monseigneur Bohert de Brueroles'- , cheva- \.

lier, XX Ib.

Oudin de Chevilleville, xv Ib.

Jehan dit Menen, \xv Ib. Et les tient à pre-

seiil''^^ le prieur de Saint Saiweow jxiiir cause

d'aclKit. M

Monseigneur Hue de Bouvillc, chevalier,

r, Ib.

Jehan de VillenesseC'', xxx Ib.

Damoiselle Perrenelle d'Aiily, vin Ib.

Guyot de Vippelle, vu Ib. ^

Monseigneur Giles de Vilains, clievalier.

XV Ib.

Henri des Goustures, wiiii Ib.

Pierre de Forest i,\m Ib.

Damoiselli' Ysabiau, lillr \ûcv de Goiir- i>

gciiay, w I lii.

'" (i'ost-ii-ilire l'ii i.î3'i. loi''^ di' la iiMaotinn du iv-

(;istri'.

i'') ISniherollrH a.

'" C'i>'-t-ii-ilin' ru ili,3'i. Icii's lie ri'xéi'ulion du rr-

j;i^tre.

" I dlciivssv A.

270 DOUAIRE DE JEANNE D'ÉVREUX (1325-1334).

A Ytier de Courfjenay, à cause de sa fanie,

XXV Ib.

.Somme du pris des liez dessus diz :

II" nu' Lx Ib. xuii s. tournois par

an; prisiez, tei proufïit comme il

B puet venir de fief, c'est assavoir

de chascune c ib. c s., vu" m \h.

viii d. par an.

ÀRniEREFlEZ TKNUZ DU ROY KN LA CHASTEL-

LERu: DE Bray sur Saine, les noms de ceuls

c qui les tiennent ou de qui il soûl teuuz, et

la valeur des diz arrerefiez.

Monseigneur Guillaume de Villains, cheva-

lier, tient de Jehan du Plessie, sire de Pailly,

xvui Ib.

D Pierre Remy tient, du dit Jehan, xii Ib.

Giles de Noen, escuier, tient du dit Jehan,

XV Ib.

Henri de Genoiliy tient, du dit Jehan,

LX s.

E Oudin de Saint Prier lient, du dit Jehan,

c s.

Estienne Pe l'Oe tient, du dit Jehan, \x s.

Damoiselle Jehanne de Vaujouen tient, du

dit Jehan, xxx Ib.

K Perrinës de Saint Aubin tient, du dit Jehan,

c s.

La damoiselle d'IUes tient, du dit Jehan,

w Ib.

La dame de Soisi tient, du dit Jehan,

(, XN Ib.

Li escuiers de Chars tient, du dit Jehan,

\\ s.

Damoiselle Yolant de Saint Aubin tient,

du dit Jehan, lx s.

II Giefli'oy de Yanvillier''' tient, de damoiselle

Jehanne de Saint Prier et de Oudin son filz,

c s.

"']ainillier \.

Damoiselle Helouys et Jehan son filz tien-

nent, de la dite Jehanne et son filz, c s.

Symon li Polès lient de monseigneur Pierre i

de Flacy, chevalier, xxvi Ib.

La dame de Racines tient, du dit chevalier,

viu Ib.

Symon li Esguilliers tient, de Henri des

Goustures, vu Ib. i

Jehan de Perces lient, du dit Henri, vi Ib.

Madame Perrenelle de Plaissie tient, de

Pierre Maie Herbes , un Ib.

Jehan des Goustures lient , de Guillaume du

Moulin d'OstleslD, xl Ib. k

Garniers de Sargy tient de damoiselle \sa-

bel, fille Ytier de Courgenay, un Ib.

Pierre de Sergines lient, de damoiselle Per-

renelle d'Yali, viii 11).

Guyot de Villiers et sa lame tiennent, d(! l

monseigneur Guillaume de \oen, chevalier,

XL Ib.

Guyot de Tarville tient, du dit chevalier,

xlb.

Guillaume et Philippe, \ m

filz du dit chevalier, f tiennent, du dit

Giles de Noen, frère du i chevalier, l\ Ib.

dit chevalier,
)

Il est lenu en fié de Jehan de \illenesse,

LX Ib. N

H csl lenu de maistre Jehan des Barres,

iiii"\v Ib.

Il est tenu de monseigneur Gile de Noen,

chevalier, c\ 11).

Il est tenu de Giles de Dicy, vu Ib. vi s. o

Il est tenu de Henri de Sainl Prier, xx Ib.

Il est tenu de monseigneur Pierre de Flacy,

XL Ib.

11 est tenu de monseigneur Jehan des

Barres, lv Ib. i*

Il est tenu de Denise Huré, lx Ib.

''^ (Iti nionhn doschefi A.

RRAY SUR SAINK. 271

A II nst tenu (le nionseigneur Jcliaii Bicloii,

\x\ 11).

li est Icnuz de monseigneur Jehan [(li'| Vil-

lains, \ Ib.

Somme du pris des aiTerefiez devant

B liiz : viiT \\\Tii Ib. vi s.; prisiez,

pour tel droit comme il puet venir

d'arrereliez , c'est assavoir de chas-

cunes c Ib. i. s.: x\ Ib. \vi s. i\ d.

tournois de renie])ar an.

c Le pris de ces arrerefiez et des autres ar-

lerefiez assis à madame, à elle prisiez chas-

cune c ib. à l s. de rente, a été ramené à la

moitié, c'est assavoir chascune c Ib. à x\v s.

de rente, si comme il appert par les declara-

D lions faites sur les delTautes des assietes du

douaire madame, escriptes ci après en la fin

de ces assietes, à et//;/'".

Ainsi valent les dizarrereliez, pour la moitié

du pris dessus dit : \ Ib. vin s. Iiii d. obole.

K Somme toute des renies et revenues

de IJray et de toute la chastellerie,

en quelconques choses que ce soit :

ix' 1,1 ib, XVIII s. obole, dont il cliiel

pour charges à héritage ci aj)rés

K escrips, xxx Ib.

Demeure franc : i\' \\i lli. wiii s.

obole.

Chabces et aumosxes à héritages qui sont

dediiiz, de la somme ci dessus, sus les rentes

<-, (|ue le roy a à Hray et en la chastellerie :

Primo, au doyen et au chapistre de Bray,

x\ Ib. tournois par an.

"' C'esl-à-dire au li'uillfl i i 'i. Voir, plus loin
, p. .3()3i.

Au doyen et au ibapisli-e de Saint Estienne

de Sens, c s. tournois {)ar an.

A damoiselle Marguerite, fille Ythier"' de ii

Coui'genav, sur le halage de Bray, c s.

(les c sous ne sont rabaltiiz es assietes faites

à r>ray, mais ont esté trouvé depuis estres

deues,ct en est reconipensacion faite à madame,

si comme il appert par les declaracions faites sur i

les delTaux trouvez es assietes du dnuaire ma-

dame , escriptes ci après en ia fin de ces assietes

.

à c\ii fueillet '^'.

Somme de ces ciiarges à héritage :

xxx Ib. J

Les noms de ceux qui jurèrent par devant

nous, le lundi après la Nostre Dame septem-

bresche, l'an mil cccxxv, à nous baillier et prl- i:ii'5, <) -.rpi.

sier, à value de terre, tout quanque nostre sei-

gneur le roy avoit et povoit avoir, par quehpie k

cause, à Bray sus Saine et en la chastellerie.

Primo, .lehan Belin.

Jehan Raoul

,

Nicolas llubelot,

Jehan de Chambeli, sergent de Bray, i

Jehan Anquetin,

Jehan de Grantvillier,

Adam le Lombart,

Jaques le Bouchier,

Jehan Gueriant. m

(ïirardin Belin.

Jehan Belin le jeune.

Thibaut de l'Aumosne. serjrcnl de l!ia\.

c YchliT A.

'-' Voir, ptiis loi]

ajoiiti' en iiiariW.

:!(•). l/alinéa a éli'

272 DOUAIRE DE JEANNE D'ÉVREUX (1325-133/0-

V. — NOGENT SUS SAINE.

A Item nous nous transportâmes à NojjenI

sus Saine, le vendredi après la INostre Dame

1325, septembrescht!, l'an de grâce mil r,cc\x\, et

1 3 septembre. maQ^agmes par devant nous pluseurs bour-

gois et bonnes genz de la dite ville et du pays

n environ, des quiex les noms sont au bout de

ceste présente assiete, et des quiex nous preis-

mes les seremens , leur mains mises sur saintes

Evvangillps , de nous baillier par escript et pri-

sier bien et loyaument, à prisiée de terre,

c toutquaiKjuenostre sire le roy avoit et povoit

avoir par quelque cause en la ville de Nogent,

on la cbastellerie et es appartenances, les

quiex le prouiistrent aussi à faire, et par leurs

seremens, selonc leur avis, les quiex, eu deii-

D beracion et conseil ensemble, nous rapportè-

rent et bailliorent touz d'un acort les cbosi-s

qui s'ensuient, et les prisèrent en la manière

qu'il est ci dessouz escript.

l'IlKMlERKJIENT, DE.MAINES DK NOGENT.

K En cenz mcnuz, xi, sous par an qui portent

los et ventes et se tierceut, prisiez vi 11), tour-

nois par an : lx s., la cause en la ma[r]ge dc-

va n I .

Pour ces vi Ib. ci assis ne doit avoir que lx s.,

i- quar à tiercer les xl s. de cenz ne doivent il à plus

monter, et a esté trouvé que c'est erreur. Et drs

r,x s. ci tiop assis est faite recompensaciou à ma-

dame, si comme il appert par les declaracions

iaites sur les deffaux trouvez es assietes du douaire

c madame, escriptes ci après en la fin de ces assietes

,

à VI' feuilli-t").

Item 11 forez en yaues, les leve'es des gors

"' Voir, plus loin,]>. Syi i i.

et la semonse de l'yaue qui est faite de par

le roy; prisiez x Ib.

;

Item environ xxxiii arpens de prez, touz u

ensemble, xx Ib.

;

Item le ban des vins qui commence l'ende-

main de Pasques , cbascun an
,
jusque à i moys

,

prisie' xx Ib. ;

Letonlieu, prisié lxx Ib. ; i

La mairie du Port, prisiée vi Ib.
;

Item le roy a ,
par an , sus la maison Bernar-

din le Bouchier, xxx s.;

Et sont ces clioses acoustumées à baillier avec le

bastoii de la prevosté'''. J

Ilem la granche le roy, de Nogent, prisiée,

elle soustenue, par an lxx s.

Elle est cheue '''.

La mairie de Fontaine Mascon, (jui est en

exploiz et aventures,])risiée xx Ib. k

L'escripture et le seel, prisiée xx Ib.

La jurée de Nogent et de la cbastellerie,

prisiée, rabatu ce que elle couste à quérir,

VII" Ib. : ;

La taille de Fontaine Mascon est prisiée, l

rabatu ce que elle couste à quérir et louz

autres fraiz, lxx Ib.

Item les moulins à yaue que nostre sire

le roy a à Nogent sont prisiez par an xx muis

d'avoine, à la mesure de Troyes, cbascun rnuy m

piisié iiii Ib. tournois; valent un" Ib. tour-

nois. Sur ce est rabatu, pour les moulins sous-

tenir, XX Ib. tournois par an; demeure lx Ib.

tournois.

'" Cotte note, ajoutée en marge du ras., s'applic|uo

aux sept premiers articles du paragraphe.

(-) Note marginale.

INOCENT SI S SAINE. 2~-i

A El (lient les dilcs persoiiiics et |);ir leurs

sereuicns qutî, (|iii voiididil biiillicr li's diz

moulins ;i nioisou de deniers, l'en trouveroil

bien (]ui en dourroil c Ib. louinois par an.

\insi {[aigiuii'dil le roj w II), louiuois par

Il an.

Ilein le rov a cl prenl par an à Fontaine

Mascon \\ sextiers d'avoine de rente par an;

cliacua sextier prisié vi s. viii. d. tournois,

valent m Ui. \iii s. un d.

(; Item notre sire le loy a et prent |)ar an à

(llialauslre la Grant m sexiicrs d'avoine di'

rente à la petite mesure, ([ui valent à la yranl

m sextiers; cliasiun prisié m s.; mii d. tour-

nois, \alent \\\ I s. \ m il.

I) Ces avoines sont ci laiees et osiées de ceste as-

siete pour ce ([ne il est trouv(' (jiie le sire do Blanc

Mont les tient à héritage, et de ce est faite recoiu-

pensaciiin à madame, si comme il a[)pert (lar les

declaralioiis tailes siu' lesdeilanx Irouvez es assieles

F, du donaire madame, escripics ci après en la (in

(le ces assietes, à m" i l'iieillel'''.

L'estanc de Noj;ent prisié' lx s. tournois.

Somme des demaines dessus diz :

lin' i.ni Ib. XIII s. nn d.

1' Item les esploiz de la prevost(î, de xx s. et

au dessouz, prisiez c Ib. toin-nois par an.

Item les amendes de an dessus de \\ s.,

la liante justice, eslraie| r|es, es paves et morles

mains, prisi(?es viii"m Ib. \ s. tournois de renie

(! par au.

Item le peaj;e de NogenI, juisn; n' lii. loni-

nois par an; mais, si comme les ci dessouz

nommez nous ont rapporl(' |)ar leurs sere-

iiicuz, est si chargiez d'aumosnes et renies à

Il iieiitaj|e, (jue le roy soult et paie par an,

onitre la dite somme, vin" il), tournois; |ioiir

''' Voir, |)liis loin , |i. .'i^ 1 Mil 'A-jo. \. Cfl iiliic'a a l'Ic

ajoiilfi en iii.irjjt,'.

i|noy nous ue l'avons pas mis eu ceste as-

siete.

.Sounne dc^puis l'autre : n'i.wi Ib.

X s. I

Lks noms 1)K CEl'X QUI NOUS O.NT BAII.I-IK KT

l'iiisiK LA VALKUR i)K TEiinK, et |)ar leurs sere-

menz, tout quampie notre seigneur le roy avoil

et pooit avoil- par (piehpie cause à NogenI sur

Saine et en la cbaslellerie, le veiulredi apr('s j

la Nosire Dame en septembre, l'an mii c.ccxw.

Jehan Honor(',

Jelian lîaillol,

Lambeliu de la Porte,

.lehan l'élit, k

.leban Aj[ogue,

Synion de Payens,

Jelian Tliarot,

Jaques (ioillart,

Laurens Hoissache. i.

Pierie de Margnol

,

Jelian ^don,

Jehan de Saint Martin, sergent de NogenI,

Jehan le (îeudre, sergeul de boys,

Michelin" l'Uillier, m

Jelian le Caiironmier,

Jelian le Gras,

Jaques Miderc,

J(liaii le Petit,

Jehan \(lou, maire de Fontaine Mascon, n

Golin le Rouge,

Jehan le C(uvisier'-'.

Itkii Al tue assiette laile à ma dite dame, à

Ndgcnl sur Saine, par niaistre P. Maillait el

monseigneur Jelian du Ghasteller. o

Premieremenl , li roys aendemaine m pièces

de Iriys en la (Jiaslelleiie de NogenI, conte

-

") Micholw t.

'-'' doniixicr \.

.cpIflIillIX'

CdHlK m: I.IIAIIPII.M,. 11.

'21li DOUAIRE DE JEANNE D'ÉVREUX (1325-1334).

A nans environ iaxvi .Trpens; r'est assavoir \ile-

rent , la Drfoiere et Espiiie Ferme , et dient que

.

prisié et avalué l'un par l'autre , vault bien et

le prisent à value, an par autre, v s. l'arpent,

et est leur entencion que li rliz bois vaille le

n dit pris, sanz rabatre ne ester place ne wi-

diinge nulle.

Somme de boys de demainue ''
: \i\ Ib.

r.RUAGE.

'.) ' Ml >

Au lieu (|ue on dit aus Cbesnes qui sont

i: sur la chauciée'-', dont li demaines est Saint

Denisl-*', et en prent li roys la moitié quant

on les vent et sont acoustumé à vendre, (lient

que, considéré qu'il se pueent vendre de \ ans

en \ ans, vaudi'oient et seroienl bien vendu

I) eu Lwv ib. Ainsi seroit vu Ib. \ s. par an.

et tant les prisent ainsi, pour la part du rov.

lAxv s. par an.

Siinmie pour la part du rov : lxxv s.

Ilem l'église Saint-Denis a, en la dite cba^-

K tellerie de Notent, environ vii"x arpens do

liovs en jp'uage acoustumez à vendre, et
y

|irent li roys la moitié' quant il sont vendnz;

et distrent e(rapportèrent les jurez, par Iriirs

sereraenz, que l'arpent vault bien de rente el

K revenue v s. par an. Ainsi valent li diz boys,

cbascun pour la partie du roy, wiii Ib. xv s.

''' bmjs (If mniiiw A.

'- H s'ajjit très probablement ici de la voie ([ue la

carie de l'Elal-major (feuille 67) appelle francien clie-

min de ïroycsn et qui, au sud de Nogent, sépari' le

linage de Màcon de celui de Saint-Aubin et traverse

plus loin le village d'Avant.

•'1 11 convient de ne pas oul)lier que le raonasière

de Saint-Denis clail , dès l'époque carolingienne, riclie-

raent doté en Morvois, c'i'sl-à-diip dan^ le pays avi)isi-

nant Nogent et l'ont-sur-Seino , et ipie l'abbé était encore

au xiv' sièole le suzerain (!' la cliiilellenie de Nog^nl (
/)«-

CUinrnln, t. i
, p. \i,).

(i lévrier.

Et est assavoir que nous ne rabatons rien en

cesle partie pour raison de l'usage des diz

trellonciers ne d'autres, pour ce qu'il ont en

autre lieu, es dites parties, grant foison de bois g

niontans en la somme de environ 11'" arpens.

Somme, pour la part du roy : wiii Ib.

XV s.

Somme du grnage de ces bois : xxn Ib.

X s. H

FIEZ.

(W, SOM I.ES l'IEFZ TENIIZ Dl IlOY NOSTRE SIRE

E^ LA CMASTELLERIE DE NoGENT SUR SaiNE, et IcS

noms des personnes qui tiennent les diz fiez,

bailliez à nous [par] Pierre Maillart, clerc, et 1

.lehan du Chastellé, chevalier du roy notre sei-

gneur, commissaires dessus diz, par cedules

seelle'esde leursseauls, le mardi après la Chan- 1330 m. st.

deleur, l'an wix, au dit lieu de Nogent.

Primo, Jehan Hounouré tient en fié, du rov i

notre seigneur, environ xl Ib. de terre.

Monseigneur Huillart, chanoine de lliau-

fort, XLv s. VI (I. obole.

Damoiselle Margos , lame feu Michiau Cbap-

pelle, XXI Ib. \ s. vi d. k

Damoiselle Marie de Pemmugnon, xxii Ib.

Il s. M d.

Monseigneur Henry de Traynel, clunalier,

\i"i Ib.

Estienne de Minbraj, escnier. procureur l

de damoiselle Jebanne, pour elle, xmh Ib.

Guillaume le Loup, escuier, xxx Ib.

Damoiselle .Margot de Racines, viii Ib.

Beriran d'Anysi, xuii Ib. i' l'V. r.

Symon de Quincy, xvx s. m

Perrinet de Saint Aubin, escuyer, xxxi s.

MU d.

Damoiselle Jebanne de Quincj. xl s.

Damoiselle Aalips, fille feu Jehan de l'^er-

rieres, escuier. xvi Ih. n -

)>

,NU(iK.NT

A Jehan i'aisi l'Oiic. x\ ili.

Li sires (le Biaii Jeu, iiiT'i II). \ii s. rd.dh.

Datnoisclle Ysabiau de Tournoy et lleiiii de

l""(îrreiix, son fils, lviii Ib. vi s.

(juiilanine, sire de SuinI Aubin, iai\ Ib.

H XVIII s. \ d.

Giles de la [..nuliere, m.îim 11).

Jehan de Wiliis, iiii ib. \v s. viii d.

Soiniiie du demaine de cez fie/. :

viLVxvi Ib. \ii s. \ d., prisié xii d.

C pour livres, valcnL xwiii ib. xvi s.

vil d. ob.

Le fié que tien! le seigneur de Traynel en cesle

cliastellerie de Noiigent n'est pas yii contenu,

mais est cnni|)ris avec le (lé d'Eslei'nay ([ue il tient

D en la cliaslelleiie (leSezainie en une grosse soiiuin'

(le u'Lxv Ib. à (pioi sont estimez leshez etarrierelirz

des seigneurs deTraynel et du seigneur d'Angleure,

si comme il ap[)ert ci après ou ci i'euillct •'', après

les sommes des chas tel leries, et est la derrenicr|e]

K sonmie grosse'^'.

ARHKKEFIKZ.

(Ji après s'eusuient les arrerefiez du roy

nostre sire en la dite chasiellerie de \ogent,

et la valeur d'yeeus et les noms de ceux ijui

F les tiennent.

Premièrement, lesirede \

Guniery, wvi Ib. xiii s.,

Perrinet de Saint Aubin,

x\v Ib.

,

(1 Li iioir leu Henri de

Fontaine Betbon '•'). x Ib.,

Monseigneur Jaques de

la Noe, chevalier, x Ib.,

Philippe de Lengrcs,

11 Lx s.

,

,'

''' Voir, ci-après, p. 'Mi'.i a à n.

''1 Note inargiiialç, ('crito (l'iiiic aiilic main (|iii' la

plupart des notes de iiiOnn' ordre.

(^) Iterhon \.

et les tiennent

) de Guillaume

de Saint Aubin.

SUS SAINE. !>::)

Jeliaii iloïKiuri', x 11)., j et les liennenl

\rlus d<' Poiniiieure, de Jehan Par-I

XX Ib., \ roue.

Monseigneur Ja(|ues do la i\oe, dievalier.

Mil il)., et les lient (h; Jcdiaii llonouré. i

Marie de Saint Lo,

Jehan le Put,
j

mii ib. , et les

\Iallii Gombart, liennenl de Gil-

.leban le Mairaut,
|

lel de la Loii-

Jaques Boucharl,
j

tiere. j

Jehan Bouquait,
/

Jehan de Villoys, vi Ib., et les tient de

damoiselie Aalips, fille feu Jelian de Fei-

rieres.

Somme du demaine d<! ces arrerefiez : k

m"vi Ib. Mil sous; prisié \i d. pour

Ib. , valent Lxiii s. , v d.

Le pris de ces arrerefiez assis à niadaine.

à elle prisiée chascune i; Ib. à l. s. tle rente,

si comme il appert par les declaracions faites l

sur les dellautes des assietes du douaire ma-

dame, escriptes ci apii's en ia lin de ces as-

siettes. Ainsi valeni iesdiz arrerefiez xxxi s.

\ m d. ob.

Somme toute des renies et revenues \i

de \ogeut, en qiiehpie chose que

ce soit, el assises par (piehjue com-

missaire : vii^iiir'xvii 11). XX d.

Dont il chiet pour les gaiges de la

garde des bois de Nogeiit, ra- \

batuz ci devant, iiii Ib.

\h' ces (piatre livres n'est aucuiie i-liose raiialu

es assieles lailes à Nogeiil , mais dcdairie a esié

par la Cdiamlire des domptes qu'il '* seront dediiiz

à madame, si comun' il appert jjar les ilecla- o

racioiis faites sur les dell'aux trouvez es assieles ilii

(loiiaM'c madame, escrijis ci aju'es e:i la lin de ses

assieles '"''.

" (/Hl A.

1-' .\ddilion Mi.iijjiiiale. - (11. p ;i(io \ i-l :i(ii \ k.

:ir).

270 DOUAIRE DE JEANNE D'ÉVREUX (1 325-1 3;5'i).

Noiigent, mais ont esté troiivé depuis estre deiiz , r.

ot en est faite reconipensacion à madame, si connue

de ce appert par les declaracions faites sur plusieurs

dell'aux et erreurs trouvez es assietes du douaire

madame, escriples eu la fin de ces assielos, à

r.\n •''. D

Demeure franc, rabatues les charges,

viriui"! ib. VIII s. un d.

CHARGES X HKRITAfiE SUS LES MOULINS

DE NOUGENT.

Au prieur de Marnay, xiiii sextiers d'avoine

1! à la mesure de Troyes; chascua scxlier prisié

M s. VIII d., valent un 1. xiii s. un d.

A l'abbeesse et au couvent duParaclit, sus

le loniieu de Nougent, vu Ib.

De ces VII 11). n'est riens rabatii es assieles de

Somme de ces charges à héritage

XI i. \ni s. un d.

''' C'est-à-diro au feiiillel 1 1 2 du rej;islre. Voir, plus

loin, |i. 36o EK. — L'alinéa tout entier a été étril eu

marge.

CHASTILLON. Tii

VI. CHASTILLON.

A Assis par riiaisire Jelian de Hoye, clerc, et

iiionsei{;iieiir Jeli;in [de] Macheri, clievalier,

pour la somme de ii™ II)., et y a après autres

assietes l'ailes illec |)ar autres commissaires.

Pri'iiiiereiiiciit, les domaines du roy en la

M prevosté de Chastiilon et es appartenances,

ipii ne sont pas accoustume' à amoisonner

avec le baston de ladite |)revosl(^de Cliasliilon.

La jure'e de la ville de (ihasiillon et des

villes appartenans à vcelle est prisiéc par an,

c rabatu ce que elle cousle à l'aire et à (pierir,

IV" Ib.

La value du seel de Tescriplure et du re-

gistre de Cliasteillon est prisiée par an w II).

La value de la tour de Ghasleillon '", avec

D les maisons d'ycelle, est piisiée par an w 11).

Les l'ormariajfes des hommes du roy, les

escheoites des albains, des espa\es et des jjas-

tars qui pueent l'sclieoir au roy en ladite pre-

voste', sont pi-isiez par an l\ 11).

K Le plus riche de la prevoslé ne paie de son

lornjariajfe que ia s., et li povre paient selonc

leur valeur au dessouz de l\ s.

Li roys n'a nulh^s mains mortes en ia pre-

vostë.

F Li roys])renl à Ijjiiv le Jard, chascui' an,

sus la taille dillec, \i. Ib., sanz croisirc ne

amenuiser.

Li rovs a en ia \dle et au lerrouer de l|;ny,

en une place, iiii arpens de pri' et ii arpens de

(i yaue; prisie chascun arpent lun |)ainii l'aii(re.

xx.vs.; valent ix Ib.; el piu'l ou rauihiei- ii's

prez II foiz Tan.

"' Il n"i'xi-.U> auniii v('s(i|;t' de la toui' on iliinjuii de

(iliàtilloti ,
i'(If cliàtcaii passe pour avoir clft (It'li'uit an

!ivi° sircle (d' Ailiois (le Jiihaiiivilli', Histoire des. ducs cl

des comti't de Cliainpn^ite ^ t. IV, p. *)(>')).

llem en ladile ville i,\ <|elines de renie;

cliascunc féline prisiéc viii deniers, valent

\l. s. Il

llem en la dicle ville, avecques chascune

{féline, I denier el denrée de pain, ou ii d.,

qui valent x s.

Item en iadile ville uns cenz, ipie ou dit les

coiiroies, sur cerlains herila[[es; prisiez xx\i s., i

et ne portent ne los ne ventes.

Item en ia ville de Fesligny, chascun an ,

XL gelines; vm d. la geline, valent xxvi s.

VIII deniers.

llem pour les herita([es(|ui ru|ienl] Salui[i|ii j

le juif, que Hues le Cou\ers, de Chastiilon.

tient à sa vie, ix ib. ii s. vi d.

Messire Auberl d'Andresel teiioit ces rentes à sa

vie, qui depuis sa mort furent de rechief assises ;i

madame par mestre Jcliau do Bourbon et nionsei- i>

gneur 1*. (le Tieiceliue, par Tassiete que on dit la

(lerrene assiele, et sont escriz ci après, ou secoiil

l'eiililet, sus ia mairie d'Igny le Jard'''.

Somme : iiii^i.xiii Ib. v s. ii d.

Ck sont les DElIAliXES 1)1, LA DITE l'IlKVOSTi'; DK L

Vai iSTiLLON
,
qui sont acoustumé [à |

aoioisonner

avec le ijaston de la dile prevosti-.

IA VH.r.K m: i.ii istkm.i.'jn.

Li mesurages el h migiiages de l)le/. (|ue()ii

veut à (Ibasleilbiii nesl pas esliine/. à biez, ipii' m

il n'est mémoire d'iioîiiiiie (pii le velsl oncques

amoisonner à blé; prisié à argent, par an,

IX" II).

Li paages (pie on appelle la boursaiide, li

"' Voir, plus loin, p. n^f) no. — Lo pivsiMil aliiiivi

c'sl écrit cil iiiar|;e.

278 DOUAIRE DE JEANNE

A af'iMis (|ue on leroit des fraiis estaus et des

L-hauciées; prisiez {laraii xxiiii Ib.

Li estai de ial'oiie de Chasteilloii sont prisié

par an xxv Ib. , à la saint Martin.

Li estai des marchiez de Cbasteiilou sont

B prisié par an xx livres, et ne pueent crois-

Ire ni araenuisier.

La Hiaislrie de la surrerie de Chastillon est

prisié par an vi Ib.

Chascun boulengier de Cliasteillon doit au

c roy, de cliascune fournée qu'il '•' cuit, un d.,

et est ce prisié par an xiii Ib.

Item chascuns boulengier. qui cuist pour

vendre à Chastillon, pour i an entier doit

XII s.; prisié iiii Ib. xvi s.

D Li toiinieux du fruit que on dit le tonneu

de la ruelle, et le denier du cornage, est pri-

sié par an vi Ib.

Item le tonneux de la laine est prisié par

an iiii 11).

K Item le roy a, en la ville de (Ihasteillon,

cens qui ne portent los ne ventes, qui valent

XXX s.

Item li roys a '^' vignes, ou lerrouer de

Chasteillon
,
que Pierre le Panelier tient à

K héritage parmi xiiii Ib. de cenz par an.

Item li roys a xx s. de cenz sus pluseurs

héritages ou lerrouer de Chasteillon, que on

dit les cenz monseigneur Girart, portant vente

et vesturos, et se doublent pour les ventes et

(j sont mcniiz cenz; prisiez XL s. par an.

Item le boys de Gibert Lieu de la Viez

Malle, ou leriouer deDamery et sur la maison

de Chambellenc; v s. de cenz par an, renduz

à Chasteillon.

Il Li roys a i four à Chasteillon (pii est prisié,

avec le triage d'illec, c s. par an.

Somme : m' v Ib. xi s.

>" (/(Il A.

'-' a a i.

D'ÉVREUX (1325-i:3:{'i).

Li liomiiK^ saintlé demourant en la ville de

Montigny doivent chascun an au roy, pour

leur garde, xvi s., et ne pueent croistre ne i

amenuisier. Et est la haute justice d'illec au

roy, qui est prisiée ci dessouz, avec le pris de

la haute justice de Chasteillon, et ii esploit

d'ycelle sont prisié ci dessouz avec les esploiz

de la pievosté. J

LA MAiniE DE VERNCEIL.

Li roys a en la ville de Vernueii xriii muys

de vin formentel , blanc et rouge; prisié chas-

cun muy XX s., valent xiiii Ib.

Item le paage d'illec
,
prisié par an c s. t

Li esploit d'illec sont prisié ci dessouz,

avec les exploizde toute la prevosté.

LA VICONTÉ "' DE DOinMlNS. , .

Li paage que on dit du lonc de l'yaue est '

prisié par an xiiii Ib. l

Li paagfs du iiac de Tyaue est prisié par an

XXVI Ib.

Le ban des vins que on vent à Dourmans

au ban de Pasques et de Penthecouste, les

tailles que li rovs prent en la ville sur plu- m

seurs héritages qui ne portent ventes ne ves-

tures, sont prisiez par an x\x Ib.

Li roys a en la ville et ou terrouer un Ib.

de menu cenz portant ventes et vestures, qui

se doublent; prisiez viiii Ib. par an. n

Li esi)loit de la justice et li bastonsillecsont

prisiez ci dessouz, avec les esplois et bastons

de la prevosté.

Li moulin d'illec sont prisié à blé, dont

le pris est ci dessouz avec les autres grains de o

la prevosté.

(" Le ms. semble porter teeimée , mais avec un r

iaitial et majuscule Jonl le scribe aurait omis de Iracer

la seconde moitii". . .

CHASTILLON. •279

1.1 HCIiNTt. Dt VINT II KII..

I>i louiijjt» cl li rouage irillec qui sont iui

roy sont |)risi(? par au c s.

Item VI sexliers d'avoine à crois et à des-

crois, qui sont avec les autres grains ci dcs-

11 sou/., avec les exploiz de la prevosté.

I.V \ ICItMK itr. VILLKns.

Chascuns feus de la dite ville doit chascuii

au roy iiir s. , et croissent (>t amenuisent; pi'isiez

par an c s.

r, Li l'orage et roage de la ville, qui sont au

loy, sont prisiez par an l\ s.

Li exploit d'illecsont prisiéavec les exploiz

de la prevosté.

L\ MMRIK nt H ULT.K NELVK 11 \ ClIlBvnKS.

D Li roys a cliascun au, en ladile ville et ou

terrouer, sur ceilains héritages, (|ue on ap-

pelle les coustumes, iiii''\\ chapons, et ne

puevent croistre et amcnuisier; chascun cha-

pon prisié XV d.: valent cxii s. vi d.

K Item en la dite ville, avec chascun chapon,

VI d.; valent xi.v s.

Item en la dite ville un miiis de vin sur

vignes et terrages; chascun miiy prisié xv s..

valent Lx s.

p (ihascune pièce de vigne iloit ii deniers de

\esture au seigneur du lieu quant on la vent,

li (|uei II deniers sont au sergent du lien. Si

ne sont pas ci mis en valeur de terre.

Ilem, en la dile ville, xx s. de cenz qui ne

(5
portent ventes ne vestures.

Ileni li roys a en la ville certains terrages

(jui sont prisiez à hlé, avec les autres grains

de ladite prevosté ci dessou/. , el doit cliascune

terre ii deniers au sergent, ijuand ou la vent,

H et ne sont pas mis en [)ris.

Li roys a la moitié en lonle la justice Iciute

et lia.sse,doiil li csploil cl hi,justice .sont prisié

avec les esploiz de la prevosté ci dessouz.

1,1 VlCO>rK DK 1.1 ULLKNKl VE l)h ClIA.M.I.AIl f.

Li roy a en ladite \illi', sur chascun feu i

des hommes saintes, viii s. par an; prisiez

n s. •

Item toute la justice des hommes saintes et

des hommes du roy demourans au lieu, la-

quel justice est ou pris de la prevosté ci des- j

souz.

LA ÏICONTÉ D'AOIISÉ.

Li roys a en la dite ville d'Aguisé la nioilié

de toute la justice haute et hasse, (jui est ou

pris des esploiz et justice de ladite prevosté. k

Ilem rente qui ne croit ni amenuise, l s.

LA M4II1IE D' IGXV LE .FARD.

Li roys a en la \ille i s. de menu cenz poui'

ventes et vestures, el se quiiitoient quant on

les vent, pour ce (jue il sont assis sur hoiis i.

héritages par deniers mailles, et |)onr autres

menues parties, xii Ih. x s.

Li roys a en la dite ville certains terrages

qui sont |H-isiez à hlé, don! li pris est a\ec les

autres grains de la dite prevosté. Les terres m

ou l'eu prent les diz terrages doivent ventes el

vestures quant on les vent, lesquelles ventes

et vestures sont prisiées pai- an c s.

La justice de la ville est toute au roy, (|ui

est prisiée avec les exploiz et justice île toute \

la prevosté.

Item, en la dite ville d'Ignv et ou terrouer.

xiiii Ih. Il s. MM d. tournois de rente (|ue sou-

loil tenir à vie monseigneur Auhert de .\n-

dresel, illec couteiiii en la principal assiete. o

faite à madame à (ihasleillon, et depuis la

iiu)rl du dit chevalier, ont été a.ssis à madame

par inaistre .lehan de liourhon et monsei-

280 DOUAIRE DE JEANNE D'EVREUX (1 325-133 'i).

prisiée avec les esploiz et justice de la pre'-

voste'.

Somme puis l'autre : viii"ii Ib. \vi s.

II d. — ('//'^c/zi //'. .17/; s. ri d.^^K

A gneur P. de Tierçelieue, par les parties qui

s'ensuienl»') :

C'est assavoir en la dite ville, lx gelines de

rente; chascune prisiée viii deniers, valent

XL S. (2).

I) Item en la dite ville d'Igny et ou terrouer,

en une place, iiii arpons de prez et u arpens

d'eaue; prisié chascun arpent l'un par l'autre

XXX s., valent ix Ih. Et puel on l'auchier les

prez u loi/, lan i^l.

c Item en la dite ville, avec chascune geline,

denrée de pain ou ii d.; valent x s. C''.

Item illcc i cenz que l'on dit les couroies,

sur certains héritages; prisié xxvi s., Dépor-

tent los ne ventes!^'. - .•
:

•-
i •

D Item en la ville de Festigny, chascun an,

XI. gelines de rentes; viii d. la geline, valent

XXVI s. VIII d. '•''.

Ces pallies simt contenues en l'assiele faite par

maistre Jehan de Bourbon, et monseigneur P. de

F. Tierçelieue, que on dit la derreniere assiete'".

Raiez ci ces xiin Ib. u s. viu d. , pour ce qu'ils

sont assiz autrefoiz à madame, ci devant, en la

première page de l'assiete de Cbastillon.

Somme comme dessus : xiiii Ib. ii s.

V VIII d. '^'.

i.\ M \iitiii lu: si.^si.

Li roys a en la \ille de Suysi et en la ville de

Courcelles une rente de la haie de Voissi;

prisié par an xx s.

(i La justice de la ville toute est au roy et est

''' ('et alinéa a l'Ié laiicellô.

'*' Alinéa cancellé.

'''> Alinéa cancellé. •
;

"i Alinéa cancellé.
, ;

'^' Alinéa cancellé.

'" Alini'a cancello.

''' Celle note et l.i suivante s'appliquent aux six ali-

néas ci-dessus, lesquels ont été rancellés.

"' Ce total a été harré.

CeSOM li ciste QL'K les VILLKS de la PREVOSTI; Il

DoIVË^T AU ROY, qui ne croissent ne ame-

nuisent.

La ville de Marueil doit, pour légiste, par

an XV Ib.

La ville de Festigny doit, pour le giste, i

XX s.

Les villes de Soilly i-' et de Courtangis doi-

vent, pour le giste, vu Ib. x s.

La ville de la Chappelle à Uillay doit, pour

le giste, XXX s. j

La ville de Cruguv doit, pour le giste,

XVII Ib.

La ville de Rommigny doit, pour le giste,

un Ib.

La ville de Belleval doit, pour la garde k

d'illec, XL s.

La ville de Damery doit chascun an au roy,

pour le giste, xxv lib. ou i niengier au roy.

Item une rente que on appelle la queste,

vil Ib. L

Item li roys a en la ville une renie que on

appelle les xiii fievez, qui vault chascun inoys

XIII sous, qui monte par an viii Ib. ix s., et

en paie l'en quint denier quant on les vent,

qui se doublent pour ce qu'il sont bien en »i

vente, que cil qui les tiennent usent de plu-

seurs franchises; prisié xvi Ib. xyiii s.

Item li roys met en la ville i sergent, qui

est frans de loutes tailles et servitutes envers

le seigneur du lieu, qui garde les fievez d'il- x

lec, les trespassans par illec, les hommes au

''' Celte seconde somme est écrite d'une autre main.

C'est le total reclilié, après cancellation île la seconde

parlie du paragraphe relatif à la mairie d'Igny.

(^) Snillii A.

CHASTILI.ON. '2H\

A roy, et les adjourni; au chastol à Chasleillon,

(|uant le cas y eschiet, des quiex li roys a la

cognoissanct! cl les csploiz à Ghasteillon, donl

li esploil sont prisici avec les esploiz de la pre-

\osté.

B Li roys a cliascun an, à Goussancourl , v s.

m d., avec la rente d'avene qu'il prent illec,

cl sur les houiuies de Saint Cornille de (loni-

piegue, demourans en la valée de Bellevai,

avec une rente d'avoine, ix d.

G Chascuns hostises des hommes de Jonquery,

des hommes saintes d'Lllisy, Villaineset Coni-

])igny, doivent chascun an vi deniers au roy;

prisié par au xiii s.

Soiuiue puis l'autre: iiii"xvii Ih. xvii s.

D Ce sont les rentes des blez dk l\ dite pre-

vosTÉ, qui sout acoustumé (à] amoisonnioi'

avec le baston.

Li moulin de Dourmans sout primiez par

an i.x sextiers de hlé.

E Mémoire''' de ces moulins (jui sout foiiduz.

Item Lx sextiers d'avoine, à la mesui'e de

Chasleillon.

Li terrage de la Neuville aux Cliievres sont

prisié par an xv sextiers de hlé.

F Item w sextiers d'avene, à la dite uiesure.

Les renies de blé que li roys prent sur les

hostises de Goussancourl, de Saint Jame et

de la Neuve Ville delez Saint Jame sont pri-

sié par an i sextiers de hlé.

G Ileui, à Goussancourl, \ 'sextiers d'avene.

Item sur les hommes de Saint Cornille de

Compiegne, demourans eu la xillede Belleval,

u sextiers d'avene.

Li terrage d'Iguy le Jard sont prisiez par

H an XXV sextiers de blé.

'" Ce iDol est îopri'siMili' |iar un m nKijiHOiilo sur-

monté d'imoahri'vialiun. I.a pliias" cntièri' ai'lc' ojniili'i^

l'il margr.

ciiMTi'; i>R i:ir^Mi'\GM:. — il.

Item \xv sliers d'avoiue.

Chascune ostice de Trie doit chascun an

au roy mi (piarliers de blé; prisié ii stiers.

Li rovs prent sur pluseurs hostises à Ven-

lueil 1 ([uartier d'avene; prisié par an vi sex- i

tiers.

Somme toiile des rentes et blez, senz

le minage de Ghasteillon qui est

prisié à argent : vu" \ii sextiers;

chascun sextier prisié vi p.. valent j

XLV Ib. XII s.

Somme loule de l'avene, senz le dit

minage de Ghasteillon : cxviii sex-

tiers; prisié chascun sextier un s.,

valent xxiii Ih. xii s. k

Somme des blez et avaincs mis à ar-

gent : Lxix Ib. nu s.

Li esploit de toute la prevosté qui sont du

baston, de xx s. et au dessouz de xx s., sont

prisiez par an iii°l Ib., u' un" x Ib. l

De ceste somme lie 111° L lli. sont raliatii/, l\ II>. !..

pour la restitution du dommage que madame a euz

eu ce que, depuis Vassieto faite h miiilaim'. plu-

seurs églises se sout exemptées de sa jurisiliclion ,

si comme il appert par les declaracions dr l.i m

Cihambre des Comptes, sur pluseurs defTaux r|

erreurs trouvez es assietes madame, escriptes eu

la fin de cest livre.

Reste II' iiii"x Ib.

Li esploit de la prevosié, de xx s. en amoul \

jusques à lx s. sont prisiez par an lx Ib.

Les grosses amendes de la prevosté (pii

sont au dessus de lx s. sont prisiez par an,

avec la haute justice, n' Ib.

|)i' res u parties de espiniz seul raiiatuz w ili. I. o

niiiir la caiisf escriple ci devant eu marjj'c. De-

meure Il \i. Ih. I.

Somme depuis l'autre: v' xxx Ib.

3r>

tMi'liiMi.iiii: \Arin\.ii f .

282 DOUAIRE DE JEANNE

A II y a autres domaines en vaues et en forez es-

ciips apr(is ces charges ci après devisfes, lesqneix

seront getez avec cens dessus diz, et la soinnie

toute faite avant que i'eu face la déduction des

charges qui s'ensuient :

Il (1k sont les rentes, fiez kt aumosnes qui

sonl doues sur la dite prevosté.

CHARGES D'ARGENT QCK LES FERMIEBS PAIENT

SINZ niENS nAUATllK DE l.PAK FERUE.

Premièrement au prieur d'\ffny le Jard,

(; pour la rente qu'il prent sur les cenz d'Ygny.

xvv s.

Item au dit prieur, pour sa rente sur le

bac de Dourmans, ai Ib.

Item à la maison Dieu et à la maladerie

I) de Chasteiilon, pour aumosne, xxx s.

Item ans pilances d'Orbais, xx s.

Item au curé de Misi, pour le presbitaire

d'illec, XXII s.

Item aus hoirs les seigneurs de Villiers, sus

E le tonneu que on dit la boursaude, c s.

Item à Symon Putelin, oscuier, i. s.

Item au prieur de (Ihasteillon, vi Ib.

Item à damoiselle Katherine de (ùiille,

oxv s.

V Item au prieur do Lonjjuo Yaue, xxx Ib.

llHAIlGIiS n'AUGENT (JHE Ll FEIHIIEU DE LA PREVOSTÉ PAIENT,

QUE ON LEUR RAC IT DE LEIR FERME.

Preiuioromont au prieur d'Igny le Jard,

sur la mairie d'Igny, c s.
''"•'

(. Au chapitre Xostre Dame de Rains, pour

l'anniversaire le roy Philippe le Bel, xv Ib.

Au prieur d'Igny le Jard, sur les tailles

d'illec . XI. Ib. '

Soiuiue M" II). Il s.

H CHARGES DE RI.F./..

Au prieur do Longue \aue,sus le minage,

V sextiors.

D'EVREUX (1:525-1 :]3'i).

A damoiselle Katherine do Cuille, sus le

minage, xxv sextiors.

Au prieur de Chasteiilon, sus le minage, i

xiiii sextiors.

Au prieur digny le JanI, sus le minage,

Lx sextiors.

Aus Bons Hommes du Lohau, xii sextiors

et mine. j

Au prieur d'Igny le Jard,

sus les moulins de Dour-

mans,

Au prieur de Longue \ xxxii sextiei's.

vaue, sus les diz moulins, (k

A la maladerie de Dour-

mans, sur les diz moulins.

Somme de ces charges de blez :

vii^^viii sextiors et mine; chascuii

sextier prisié vi s., xliiii Ib. xi s. l

CHARGES nnVENE.

A damoiselle Katherine de Cuille !'', xxv sex-

tiers sus le minage de Chastillon.

Au prieur de Chastillon, xiiii sextiors sur

le minage. ^i

Au prieur d'Igny le Jard, sus le minage,

XX sextiers.

Au dit prieur, sus les moulins do Dour-

mans, XI sextiors.

Aus Bons Hommes du Lohan, sus le mi- n

nage, xii sextiers [el] mine.

Au curé de Courblisi, sur le minage, x sex-

tiers.

Au prieur de Longue Yaue, sur les mou-

lins de Dourmans, x sexliers. o

A la maladerie de Dourmans, sur les diz

moulins, xi sextiers.

Somme de ces charges d'avciio :

cxiii sextiers et mine; cliascun sex-

O Cillni A.

GIIASTIIJ.ON. 28:!

A lier prisié un s., \al(!iil wii ll>.

xnn s.

Soiniue des ronlos des liiez et ;iv;iiiies

prisiez sur iii dite |irevo.sl(; : i.wii lli.

V s.

H La dame du Plaissey prent sur la niaislrie

de la surrerie m couroies el uns solez liez,

par an viii s.

Soiiuiie par sov.

Ce sont les coustemenz que les moulins de

c dourmans. l,v tour de (jliasteillon et le pont

A BaISSON PUEENT COUSTER a RETENU! PAR AN,

LES CHOSES MISES EN ESTAT.

Pour les moulins de Dourmans, x 11), p;ir

Pour le pont de Baisson'^' et poui' la jour

: Chasteilloii, x IJj.

Somme : xx Ib.

Somme toute des charjjes et des re-

tenues des pons, moulins et pri-

sons : II' VII Ib. XV s.; les quelx sont

rabatuz et deduiz en la fin des as-

sietes faites à Chastillon par maistre

J. de Roye, et monseigneur J. de

Machery, ou l'ueillel ci après en-

suianl.

YAUES A CHASTILLON.

Demeure à asseoir ii"' \'miii Ib. \ s. mi d.

pris sus les estans el liovs ri après nomnii'z;

c'est assavoir :

<; \À ro\s a en la i'oresl de Vaissi i eslanc

que on dit le Grand Eslanc en Vaissi, (|ui

eontienl à yaue moienne, croisse ou des-

croisse, environ vi'' arpi'iis (rvaiie.

''^ V(.nr, plus liatit, p.] I 'i t: , iioti'

Li' Pc'lil Msianc' dessou/. le grant, à yaue

moieniie, xl arpeiis. h

Le Petit Eslanc dessouz le {[rant, à vaue

moyenne, xlv arpens ''.

L'estanc des ilalais, à yaue moienne, lx ar-

[leiis.

L'estanc des Solers, à \aue moienne, i

wxv arpens.

Ij'estanc des Tirelaines, à \aue nmieune,

Ml arpens.

L'estanc des .4ul)bes Espines, à \aue

moienne, lx arpens. r

L'estanc de la petite Malenoe, à \aue

moienne, xxx arpens.

Somme (les arpens d'yaue dessus

nommez : iiiT ii arpens. Cliascun

arpent pri^i(' xvi s., valent xvi^^ k

une ib. XII s.

Li roys avait en la forest de \oissy environ

V'" arpens en boys et eu estans, dont les es-

tans sont Luis dessus en près de iiif et ii ar-

pens. L

La ville d'Igny, li prieurs d'illec et li curez

eu ont d'une jiart, pour leur usage, à faire

tout leur proullit, sanz vendre, vii'l arpens'-'.

Demeure m'" viiT xlviii arpens de boys, es

quiex pluseurs villes, abbaïes et autres genz m

dont les noms son! ci après conteiuis, à tel

seing 4-, ont leur usage à couper, |)0ur mai-

sonner, ardoir el paslurer, sanz riens \emlre,

"> Cet arlide rsl Ici ilaiis I.' iv(;islre kk :\\ mais il

s'y l'st glissé sans ilduli' quclqui' laiili' Ji' copie, car, à

l'i"iCt>|ilion du noiiibn' de 'lô ar|ii'ii(^, il fait duulilc

riMploi avec l'arlicle pn'cédciit.

<-' Ija couiuiunc d'lj;uy-le-Jai-d possède aujourd'hui

la propri<5té de ces liois, d'une .superficie de hoo. liec-

lares !) i ares 20 ci'Uliares ((iiiérard , Stalisliqiie liis-

ti>i-irjiic (hi <Up. (/< /" Munie, p. yoo), qui lui auraient

l'I'' donnés, assure-t-oii, par un cojuto de Cliampaj'ue.

Au senliruoiit do plusieurs, ci'lle liliei-aliUi sérail due

au coiule Henri le l,arj;o, el c'est j)ourqn(ii la commune,

reronnaissante, lui a élovc une statue en iSi).").

,S(i.

28A DOUAIRE DE JEANINE D'ÉVREUX (1 325-133/i).

A dont les priseurs prisierent cliascun arpent,

se il n'y avait usage, m s. et ont considéré

que pour les usagiers, il dechiet l)ien le tiers

du boys. Si ont prisië chascun arpenl ii s.

Pour la prisiée de mil Ix^\.\vl arpens et

11 denn el le vi' d'un arpent, au Tuer de ii s. l'ar-

pent, ix^'xii Ib. XII s. un d.

Et soit menioii'e que le demourant des iu"'vii'

XLviii arpens dessus diz, qui monte xix' x arpciis

et demy, et les v pars d'un arpent sont prisiées et

c assises à madame ci aprc^s en l'assiete des m"' Ib.

de terre à lui faite depuis par yceuis mesmes com-

missaires, car il n'en prisierent yci fors tant comme

il leur conveuoit à parfaire ladite somme de u" \h.

(le rente; c'est assavoir mil ix' xxvi arpens, etc.

i> Somme toute des renies et revenues

de Chasleiilon, assises par les diz

niaistre Jehan de Roye et monsei-

gneur Jehan de Macheri : ii"" vu''

II Ih. xvn s. VIII d., dont il chiet

E pour charges à héritage escrips

ci devant ou fueiilet précèdent :

II'' VII Ib. XV s.

Rayi^e ceste déduction, pour ce qu'il y a aiiln-

assiete ci après, laquele la déduction seia faite.

F Demeure liane à Chastillon par ceste

assiete: xix'xxxiiii Ib. vi s. viii d.

Et seront pris les mil ix' xxvi arpens et

demv, et le vi' d'un arpent dessus diz, delez

la route qui deparl. les boys de \ayssi et les

o boys le seigneur d'Anguien''', au lez par de-

vers la route qui va d'Ygny le Jard àOrbays,

dn lez du boys, tant comme il se pourra es-

tandie du lé du dit boys de Vaissy.

(') Auifnien A. — 11 s'agit ici des bois qu'on appelle,

depuis près de cinq siècles déjà , la forêt d'Enghien

,

parce qu'ils furent possédés durant plus d'un siècle et

demi par le seigneur d'Engliien, en Hainant, proprié-

taire des terres de la Nonnelle et d'ALlois (A. Longuon,

DicliiitiiKiirr lopogr. dit dpj). de la Mitnio, p. 9') o).

1327.

6 mai.

El en cesie prisiée ne sont taxé gaiges de

bailliz ne de sergens qui garderont la leirc, ii

et ainsi ne sont pas prisiez les einoiunienz

qui pueent venir des yaues et des boys, des

amendes et forfaitures, pour ce qu'il vaudront

bien autant, comme les gaiges des liessus

nommez pourroient monter. i

Baillié par devers la court le vf jour de

mav, l'an mil ccc vint et sept.

Ci: sont les villks et les xoms de ceus ql'i

ONT LEUR USAGE ES DIZ BOYS, c'osl assavoir :

La ville et toute la paroisse de Suissy. j

Les villes de Courcelles, de Courribert, de

la Grève.

L'abbave d'Orbez.

La maison de Boursolt.

La maison de Champ Regnaut. k

La maison du Rosoy.

La maladerie d'Esparnay.

La maison d'igny, estant à Espernay.

L'abbaye de la Gharmoye.

L'abbaye de Saint Sauveur de Vertuz. l

La maladerie de Boisson.

La maison Dieu de Ghasleillon.

La prieurté de Chasleiilon.

L'abbaye de Longue \aue.

La maison jde Sainte Croix. h

La maison de la Pamme.

Et la maison du Lalian.

Et V ont leur usage du mort boys pour

toutes leur nécessitez, et au fou et au chesne,

pour edeliier quant il leur est mcstiers, à n

prenre par tout le boys dessus dit par congié

du maieur des boys.
,

Ce sont LES NOMS DE CEULS QUI ONT AIDIÉ À

KAiiiE LA enisiÉE A Beissox , le dymenche après

la feste saint Marc Ewangelliste, l'an mi! 13l>7,

ccc xwii. '" "'^'

CHASTINLON. 2X5

A Ia^ prieur de licissou.

Le prieur' de Touluii

,

Hue Bell in,

.liU|ucs le (;ii;ir|joiiiiier.

.lelian du IJojs,

Il Pierre de Contreu\e ^'', louz d(; Chusteillon.

l'icrre Goujon de Marueii.

Jehan le lîrioys d"I<;ny.

Svmon de Vendcic/,.

Jehan de Paris, garde des yaues le roy.tle

c Vaissy.

(îirart de Beesy, sergent en la forest de

\aissy.

Jehan Julien, de Damery.

ITEM AUTRE ASSIETE FAITE

D A CHASTILLON.

C'est la prisiée et l'assignacion de un"' li-

vrées de terre, pour madame la royne de

France, laite par nous, Jehan deRoye, cleic,

et Ji'han de Marheri, chevalier le roy, garde

K de la baillie de Viltry, par la vertu d'une com-

mission du rov nostre sire dont la teneur est

tele :

rr Karolus,Dei gracia, Francurum et Navarre

rex, dilectis et lidelihus magisiris Jolianni de

F Rov.i et l'etro de Provilla, cleiicis nosiris,

salulem cl dilectionem. Cum nos carissime

con-icirti nostre J(djanrre, dii'torum r'egriorurri

rcgiire , ex causa donacionis propter nupcias seu

ddhrlicii , sexdecim milia lihiarum ad tur'onen-

(; SCS annrri redditris, videliceldeceirr rriilia turo-

nensiuiri r'rddilirs, ad valorem terre, iil ter'ris

et casiellaniis nostris de Cr-eciaco, de IJecoi-

sello, de Crepicordio, do tloulommeriis et de

(iastio Theodorici, et in t'orestis, nemorihus

ri et aliis |)erlinenciis diclorirrir iociirurii, (|iii-

busdanr ceilisrehus drinrlaxat exceplis, et re-

''' Critlrenve \.

sidiia se\ rrirlia lilirairirri Irrronensiuin icddilus

irr denar'iis, seu domaniis et lirmis nosiris

baillive Cadomensis |)redictis, fecerimus assi-

gnari etetiarn assideri, nos ad pr-omocioneni, r

r-e(]uestarn et inslanciam dilecti corr^anguinei

rrostri , Philippi , comilisl'' Valesii
,
qui nos cum

magna inslancia r-equisivit'^', volontés de no-

\em milibus lihr'arurn tnronensirrm reddilus,

\idelicet de sex rnilibus iibi'arurri lur'orrerisium j

reddilus, ad valorem terre, in leir-is. locis et

casiellaniis, pr'opinquis teri-is, locis et caslel-

liiniis supi'adictis, et lor-estis nenioribirs et aliis

pertinenciis eorumdem, exceptis garcnis et

ciracia ad grossas bestias, quas pro riobis et r^

rrostris successoribus relinemus, et de tribus

milibus librarum turoirensium reddilus in

(lenariis, super domaniis et fiiinis nostris dicte

Cadomensis baillivie assignandis suuin pre-

dicluni dotalicium augmenlare, vobis, de quo- l

rum lidelilale, diligentia et induslria plene

coiilidimiis, et veslrum cuilibel, tenore presen-

ciuni, commillimuset mandamus qualenus de

ri'dditibus, exilibus et provenfibus et emohi-

ineiitis terrarum, foreslarum, neriroruni et m

iocoium rioslroruni locis superius nomirialis

l't expressis, ut [)r'emiltitiir, propiruprornin, el

valore eorumdem, ac iir (piibus consistant,

garenis et chacia predictis excepirs, <-astra,

l'ortalicia et dornus in eis existerrtcs, eideiir n

consorli rmsii'e, sirre precio assigriarulo. cum

piedictis, necnon de omnibus et singiilis cii-

conslariciis])remissor'um us(|U(> ad cslinracio-

nem (piatuor milium lilirvirum lui'oneiisium

terre, cum jam per vos, magister Joliaiiries de o

l'iova, de i)Ost nomirialis se.x millrbns lilua-

irim lur-onensium r-eddilus, in'-'' mearum di-

minuciorrem,])r'ope dicta deceiri milia libi'a-

iriMi lerii'.de inandaloii(»sli'(>,assisrairil"('C('rilis

t^' roiiiltfin V.

'^^ rrfjinniiili \.

(•^'
(•/ A.

28G DOUAIRE DE JEANNE

A deiluabusulilibus librarum turoncnsium red-

ditus, que fuit pei' vos in caméra compotoruin

uostrorum Parisius rapportata, vos, vocato et

adjuncto vobiscuQi ad bec baillivio diclorum

locoruin, vel aliquo alio probo viro, non

i; suspeclo, deputato ab eodein baillivio, solerti

et prompta diligencia informetis, terras ipsas

appréciantes inodo et forma predictis, vocatis

ad hec quos videl)ilur evocandos. Quicquid

inde fcccritis diieclis et fidelibus uostris

i; genlibus nostrorum compolorum Parisius,

sub vestris et adjuncti vestri sigillis clau-

sum celeriliM- transmitlatis. Damus autem

universis baiiliviis, preposilis, castellanis et

aliis officialibus et sul)ditis nostris, quibus-

1) cumque presentibus in mandatis, ut vobis et

adjuncLo veslro, in premissis etea tangenlibus

l'fïîcaciler pareant et intendant, et residua

très milia librarum turonensium terre seu

redditus, in domaniis nostris dicte Cadomensis

E baiilivie perassideri faciemus. Dalum Parisius,

i:i-.'7,
'^11" die junii, aniio Domini millesimo cco°

19 juin, vicesimo septimo.w " ' ' ''

Par ia vertu de laquele commission, pour

ce que il est contenu en ycelle que les iiii"' li-

i- vres de terre nous feissiens prisier et assigner

enterres, eu boys, et en forez, en liens plus

proucbaius des cbastelleries où. ja estoit assi-

gné ie douaire de ma dicte dame, et par la

vertu d'une autre conunission nous aions ja

fi fait prisier ii'" livres de lene en ia prevoslé

de Chasteillon sur Marne, en la quele pre-

vosté estaient demeuré encore certaines forez à

prisier et au 1res boys, tant du demaine du roy,

comme en graeries, avecques les ii"' livii's

Il dessus diz, des queles la prisiée est bailliée en

la Cliambre des Comptes, nous sommes- trait

es parlies delésC Chasteillon, pour faire le

surplus prisier de ladite prevoslé qui estoit à

'" <M)S A.

D'ÉVREUX (1325-1336).

prisier, et en la cbastclienie d'Espernay. comme

en liens plus proucbains, la sepmaine de la i

feste saint Martin d'esté et aus jours ensui- 13:27,

vans, l'an de grâce mil ccc vint et sept. Et '"' *" '

avons fait prisier et asseoir la value de la terre

d'illec, en la manière qui .s'ensuit; c'est assa-

voir en la chastellenie de Chasteillon. j

CHASTEILLON.

BOYS DU ROY EN DKMAINK.

Li roys a en laforestde Vaissi iii"'viifxLviii

arpens de boys, es quiex phiseurs villes, ab-

bayes et maisons ont leur usage à couper, pour k

ardoir, édifier et paslurer, tantseulement sanz

riens vendre, dont mencion est faite ou pris

de 11" livrées de terre ja assis, en quel pris el

assiete sont ja prisié, de iii"'viii'^xlviii arpens

dessusdiz, xix^xxvi arpens et demy, et le vi' i,

d'un arpent; pour xi.v'xx arpens et demy, et

ie v" part d'un arpent, qui demeure à prisier,

mis en ce présent pris ou fuer de ii sous cluis-

cun aipent, montent ix"xn livres xxxi deniers

m poitevines ou environ. m

Item ou boisson delez Sainte Croiz, par

devers Vaissy, environ nii'\\ arpens; chascun

arpent prisié v s. par an, moulent xxii Ib.

X s.

Item ou boisson que on dit le Tailliz lîo- n

binet, devers Vaissy, xxxvi arpens; chascun

arpent prisié m s. par an, montent cviii s.

Item ou lieu que on dit ou Tiers le Roy,

v'l arpens, es quiex la ville d'Ignv, Biaune,

Huil el Saint Germain y ont leur usage à pas- o

turer, excepté les tailleis quant ils sont def-

fensables, et si y ont leur usages à couper i an

,

quant on vent ledit boys; chascun arpent est

prisié , rabatuz les usagiers, ii s. vi d. par an,

montent lxviii Ib. xv s. p

Item ou bastiz du Mesnil, iiii"^ arpens, es

quiex la ville du Mesnil a son usage à pas-

A tiii'cr cl à iiiori li(i\s laiil sculeinonl
;

|(risi(''

rliascuii ar|iiMit, imIimIu les usafjinfs, \n dc-

iiiors. inoiilciil un lli.

C!i VSTILLON. :>H7

l.i ('nfansd'l'-rnientifires(''ol liolicil Tiiiill\.

on la Fiiroslicic. \\\ii aipens.

l'diir ce (ju'il a esté troiiviS f|uo en ce buisson a

Mil'' ai'pons, lés x\i" arpciis onl nsld prisiez et assis

li il niadamo par Jehan de Ronriion et monseigneur

I'. (h Tiercelieue, si comme il a])pert en l'assieti'

laite par enlx, qui est dite la deri'eniere assiete, l\

su d. rar|)ent, valent \vi Ib. tournois de rente'''.

Item, ou lieu que ou dit Varay, iiu' arpens;

c chascun arpent prisié vi s. par an, uioiitenl

m" 11).

Item ou lieu que on dit (rrosse Euvrel-', des-

sus Or(|uinguy, iiii" arpens; prisié vi s. clias-

run arpent, raonlent vxiiii Ib.

i> Item ou boys (jiie on dit les Bastiz de la

(ibermoic, delez les Loups, i\" arpens; cliasruu

arpent prisié vi s., montent i.iiii Ib.

Somme des boys en deniaines du roy :

un' MU" XVI 11). V s. \ ii d. m poit.l''.

E — vU'i Ib. XI' s. ru il. (il), poitrrinr.

GIWKRIK KV LA l'RKVoSTlî I)K i;H ASTILLON

.

Pierre de Rosiers et Guéri ns de la Bricoinjjne

licnnent.en MontHeudiu, en\iron wvi arpens

d(! boys.

(•• Li conneslable de France, monseigneur

(iaucliier de Chasteillon, et li escuier de Misi

el de I illy tiennent, en liiaumantel, environ

mm" arpens.

Gnyot de iJailleux lient, de.sseur Misv, en-

(i viron \iiii arpens.

Hue de Misy, eu ce lieu, environ \\ ai-

pens.

Tbibaus d'Ay et Troullars, eu ce lieu, en-

viron VIII arpens.

''' Noli' iHitrjjinalo.

') On rnii'iix (jrosseiivo, (irnssii Silin.

•'' (lotie (ji'i'mièi'o .oriinio a iHi! Karn'i' el ri_'iii|ilaci'"'

(jai' lu siii\ aille.

Item, ou lieu que on dit ou Cliasnov,

i.wi arpens.

Item, en la Houlaye, iin"\ii arp(>iis.

Vlonsei[jneur (laiicbierde GliastiMlIni} , coa- i

nestable, eu la lîoulaye environ x\ arpens.

Ileiii, ou buisson tenant à la I{i)iila\e. \ ar-

pens.

llem en Marcbois, dessus Uilly, x ar|)ens.

Item, en ce lieu, viii arpens. i

Le seigneur de Maisuii, en la Forestelle

dessur le Maisnil, environ ciiii arpens.

Item, ou Cdiamp Leramel'-', ii ar|iens.

Frarsdet^urlandon, eu la Forestelli! dessur

Livrigny'-*'. environ xii arpens. i,

La femme Jelian d'Acy et ses filz, dessus le

Marclian, environ i,\ ai|)ens.

Liconnesfablesetli eiilaiil d'I illv. en Sobav.

environ xvi arpens.

.lehan de Livrigny et Bertaus ses l'rercs, en i

Beau Mantel, environ cvii arpens.

Item en Alont Haudiii, en ii pièces, einiron

xLviii arpens.

Item, ou buisson dessus Li\rignv. environ

xwviii arpeii':. ^

L'abbesse de .luerre, ou lieu (|ue on dit les

(Jbasteingniers, environ m" arpens.

L'abbaye de Val (ii-eslien. ou buisson de

Sainte Croiz . environ lx aipeiis.

Somme des arpens ci dessuz nommez x

fenuz du roy en graerle: iv'i.iii ai-

pens, es ipiiev le ro\ a la nioilii'

(|uand on les \eiil; cbascun ar|ieMl

prisié sur le tout iii s. Pour la inoitii'

à la part du roy, de cbascun arpcnl n

XVIII deniers, inonteul lxxi ib. ixs.

VI d.

'' /./ nijftiit tlornwnriores \.

'-'! ImiiivI .ivei; / liari- • t.

^'' Liiilijpni \.

288 DOUAIRE DE JEANNE

A Depuis cesle assiste ont est(5 de ceste somme r;i-

batuz, pour l'usage des personnes à qui ies bois

sont, LUI arpens valans au dit pris lxxix s. vi d.,

dont riens n'avoit esté rabatu en ia principal assiete

faite à Chasleillon par maistre Jelian de Roye et

lî monseigneur Jeban de Macberi. Et en est recom-

pensacion faile à madame, si comme il appert par

les declaracions faites sur plusieurs doffautes et er-

reurs trouvées es assietes du douaire madame con-

tenuz et escriples en ce livre, eu la fm de ces

c assietes, à cxvi'".

Resie pour le gruage des diz boys, à la

part le roy, lxvii Ib. x s.

Item autrk graerie de boys en la chastcl-

lenie de Ghasteillon, demourez au roy et non

D contenuz en la première assiete, qui depuis

ont esté prisiez et assis à madame par maislre

Jehan de Bourbon et monseigneur P. de Tier-

celieue, chevalier, en l'assiete faite par euls,

qui est dite la derreniere assiete.

E Le seigneur de Montmor et de Breuil a un

boisoulieuqueon ditleBateiz du Breuil, dont

les II pars sont en la graerie du roy, ou quel

boys li habitant dlgny le Jard et du Breuil

ont leur usage, environ vfxxxnii arpens; Tar-

f pent prisié xii deniers, considéré pour le tout

l'usage etla nature du boys, valent pourle tout

XXXI ib. xiiii s. C'est, à la part le roy, xv Ib.

XVII s.

GRAERIE DE LA MONTAIGNE DE RAINS,

''' EX LA PREVOSTK DE CHASTEILLON.

Robert d'Ainne '-', escuier, lient ou lieu que

on dil Monlormont environ vi" arpens; chas-

nin arpent prisie' en la part du roy ii s.,

montent xii 1.

H Depuis a esté trouvé que en ce bois a, oullre ies

vi" arpeiis ci assis, xxiiii arpens et i quartier, (pii

'" C'esl-à-i!iroaii feuillet 1 1 G. Voir, plus loin, |i. Hli'j k

il 365 B.

D'ÉVREUX (1325-1334).

I

ont esté prisiez et assis à madame, par la derreniere

assiete, par maistre J. de Bourbon et monseigneur

P. de Tierceiieue; au fuer deii s. tournois l'arpent,

valent xlviii s. vi d. i

Dantars d'Aguisy, ou lieu que on dit en

Raulin, environ xvi arpens; cbascun ar[ieiit

II s. VI d., montent en la part du roy xl s.

Pluseurspersonnesdes villes de Bretenay [et]

d'autres villes voisines, en ce dit lieu environ j

x\ arpens; chascun arpent prisio' ii s. vi d.,

inonlent en la part du roy l s.

Li Cahuz de Senliz et Jaques de Bellay,

ou bois de Lisy, environ xxii arpens; chascun

arpent prisié ii s., montent en la part du roy k

\Miii s. p

.

La famé Guillaume d'Antenay"', ou lieu

dessus dit, environ x arpens; chascun arpent

wiii deniers, montent en la partie du roy

XV s. L

Wauchiers de Villaines et plusieurs autres

personnes, ou buisson de Villaines, environ

L arpens; prisié chascun arpent à la part du

roy m s., montent vu Ib. x s.

Li Picars de Cuile, ou boys dessur Cuile, ii

environ xl arpens; chascun arpent prisie' en

la part du roy ii s., valent un Ib.

Regnaus de Guiie et ses frères, environ

\v arpens en ce lieu; chascun arpent au fuer

dessus dit, montent xxx s. .\

Li prieurs de Ghasteillon, ou boys dessus

Vaurenant, environ l arpens; prisié chascun

en la part du roy xviii deniers, montent

LXXV s.

Li prieurs de Longue Yaue, ou boys dessus o

Merleray, environ lx arpens; prisié au fuer

dessus dit, montent iiii Ib. x s.

Item, en ce dit lieu, lx arpens; prisié cbas-

cun arpent en la part du roy ii s., valent vi Ib.

Li hoir Jehan Jaquier de Ghasteillon, en p

<'' GniUuumc Dancniaij A.

CHASTILLON. i>H9

A eu (lit lieu, ('nxiroii wviii .irpcns; urisii' ii s.

chascun eu h |i,'\rldu io\. monlcnl i.vi s.

Rcbers de Montijjny, en te dit lii'ii. l'tivi-

roii \\v nrpfiis à ce fiu'r; iiionlciil, i. .s.

Li ("oniieslablcs (le France l'>, es lioys dessus

B Haillcu/,, einiroii viii ai[i('iis; [iiisié clia<uii

II s., valent \vi s.

Robert de Montigny, ou lieu ([ue on dit

Grosse Euvi'e, environ \x arpens; prisié chas-

cun Il s. VI d. , à la part du roy moulent i. s.

c Prieurs de Treiou et si parsonniers, en ce

lieu, environ \\ arpens; prisiiî chascun ii s.

vid., à la part du roy montent l s.

Mancul de Morlemy, en ce lieu, environ

XII arpens; piisi(' au fuer dessus dit, iiionteiil

D xii s.

Symon de Pisson, ou boys dessus Baiileux.

environ xxv arpens; prisié chascun ii s., en la

pari du roy moulent l s.

Jehan le Large, en Grosse Euvre, environ

E IX arpens; au pris dessus dit, monte xviii s.

Li sires de Xaîitueil'^', dessus Taier, environ

c arpens; prisié chascun ii s. vi d., montent

XII Ib. X s.

Jehannins de Paillie, ou bois du Tronceel,

K environ l ai'pens; prisié chascun ii s., à la

part du roy montent c s.

La dame de Chauteraine, an bovs Tropaliu

,

environ xl arpens; chascun arpeni prisié ii s.

VI (I. . en la pari du roy moulent c s.

G Monseigneur Alain de Ville, en ce dit lieu,

environ xi. arpens; ou pris dessus dit, montent

c s. '''.

Depuis a esté lionvé ([ue en celui hois de mon-

seigneur Alain ;i, oulire les xl arpens ci escrips.

Il XLii ar|iens prisiez et assis par la dcrreniere assiclc

faite par niaistre Jean de liourbnn et inonseigiicnr

"' GanclicT de (jhàtillon, déjà iioinnu'.

" Mantireil a.

''' Omis parle IraïKrripteur, rot ,-irtii-le ,t élé .limilé

en marge, ainsi que la mite sidvanle.

I'. lie Ticreelieue; ii ii s. vi d. l'ai pent, valent cv s.

,

dont il cliiel pour l'nsagf! du foncier du hois v ar-

]jeusau dit fuer, valent \ii s. vi d. Denienre mi ili.

XII s. VI d. I

La Neuve Ville ans Chievres et la ^eiive

Villes dhaullartC', es boys entre les ii villes,

environ c ar|)ens; chascun arpent prisié m s.,

eu la pari du roy montent xv Ib.

En boys de Ville en Tardimoys, on il a j

pluseurs parsonniers, environ vi"arpens; prisié

chascun m s., pour le roy montent xviii Ib.

Li hoir Mon Fillastre, ou boys de Roimigny,

environ vi arpens; prisié ii s. vi d., pour le

roy montent xv s. k

Jehan Portez, en ce lieu, environ vi arpens;

au pris dessus dit, montent \v s.

Labbé de Compiegne, es jjoys de R[o]imign v,

eiivii(m mi" arpens; prisié à ce pris, montent

XVII Ib. \ s. I,

Depuis a esté trouvé (pie en ce boys de l'ahljé

de Compiegne a, oultre les vu" arpens ci escrips.

IX" arpens, lesquiex ont esté piisiez et assis à ma-

dame par la derreuiere assiete faite par inaistre

Jehan de liourbou et monseigneur P. de Tierceliene: m

à II s. VI d. l'arpent, valent xxii Ib. xs. , dont il chiet

,

pour l'usage du foncier du boys v arpens au dit

iiiis, valent \ii s. vi d. Demeiu'e xxi Ib. wii s.

Li prieurs de .Saint Morise. ou i)ovs d'Au- n

nay, environ xvi arpens; à ce pris, montent

XL s. à la part le rov.

Item ou boys de GrantLieu, environ nii ar-

pens; à ce pris, in;)ntent x s. à la jiart le

roy.

Li Gagesde Roimigny, ou Roschet Rroiillarl,

environ vi arpens; a ce pris, montent xv s. a

la part le roy.

») ChanUm-l \.

'^' .\(l(lili(>n iiiarginali

c;OMTE Illi tllAMI'.U.Nt. M.

290 DOUAIHE DE JEANNE

A Somme du nombre de ces nr[)ens :

xii'xxxviii arpens. Valent au pris ci

'
' dessus escripz : viii" xiiii Ib. vu s.

VI dJ''. — K//" V Ib. IX s.

Pour ce que les geiiz madame se doulurent que

H liens n'avoit este rabatuz de ces bois pour l'usage

des Ireffonciers, ordené et déclare' fu par la Chambre

(pie, pour l'usage des treffonciers de ces bois, se-

roient deduiz et rabatu de ceste somme iii'xxiii ar-

pens, pi'isiez et estimez à xxwii Ib. xii d. , dont

(, recompensacion et assiete a esté faite à madame, si

comme il appert par les declaracioiis faites sur plu-

seurs delTaiites el erreurs trouvez es assietes de ma

dite dame, et escriptes et contenues en la fm de

ces assietes, à cvvii'^'.

D Reste du pris : nvni Ib. vni .s.

Item pour le gruage des boys, depuis

ceste assiete assis à madame par niaistre Jelian

de Bourbon et inessire P. de Tiercelieue,

Gscrips en m parties escriptes en marge ci

F, devant!^' : xxviii Ib. xviii s. vi d.

Somme toute de ceste graerie, ra-

batuz l'usage pour les treffonciers:

vi"xvii Ib. VI s. VI d.

Item autiîe graerie à Chasteillon non con-

K tenuz en la piemiere assiete faite illec, mais

depuis prisiez et assis à madame pour la der-

reniere assiete faite illec par maitre .lehan de

Bourbon et monseigneur Pierre de Tierce-

lieue, chevalier.

c, L'église de Saint Maard de Soissons a au

dessus de Damery, ou lieu que l'en dit Mau-

pertuis, environ v' arpens de boys.

Item monseigneur Jeban de Droisy, Gau-

chier de Guille et li autre seigneur de Ventueil

,

H environ uni arpens.

<' Ce total a été t)arré et remplacé par le suivant.

''' C'est-à-dire au feuillet i i 7 du registre. Voir, plus

loin, p. .305 A <à i.

'') Voir, ci-dessus, p. 388 11 et aSy chlm.

D'ÉVREUX (1.325-1:534).

Item la lame Guillaume de Ville, pour son

douaire et le bail de ses enfans, es bois de

Ville en Tardenoys, xxii arpens et demy.

Item Jehan le Forestier etpluseurs autres,

es boys d'entre Floury et le boys Saint Maard i

de Soissons, dessus Damery, r. arpens.

liem li enfans de Tbierri le Chambellam,

ou lieu que on dit en Gibertlieu, au bout de

la Ghaucie de Damery, vu arpens.

Item la damoiseile Oucyonne, ou lieu que j

on dit ou Gbarrov et en la forez sur Mauvoi-

sin, en m lieux, xx arpens.

Ilem Symon PuteCns, en (ribert Lieu,

xiiii arpens.

Item (juillaume de Mauregart, en boys de k

Gibert Lieu, xi arpens.

Contenuz en la derreuiere assiete faite par

maisire Jelian de Bourbon et monseigneur P. de

Tiercelieue.

Somme des diz arpens: vifxxviii ar- l

pens et demy, des (|uiex chiéent

XX arpens, pour les usages de ceuls

qui li boys sont. Ainsi demeure

vii' VIII arpens et demy, li quel fu-

rent prisié cbascun arpenl un s. m

pour le tout; valent, à compter 11 s.

l'arpent, pour la partie du roy lxx

ib. ,\vn s.

Item monseigneur Philippe de Richeraont

,

chevalier, ou lieu que on dit les boys de la n

Grève et le boys de Grant Lieu, un ar-

pens.

Item le boys Gourtebrasse''', Symon d'Aus-

son et Roltert de Maupas, ou lieu que on dit

le boys de la Grève, xvi arpens. o

Item Nicaise de Votis, escuier, es boys

dessus Villaines, xx arpens.

'" Comtetivassc A.

ClIVSTir.LON. 291

A Iti'iii In (laiiinist'llc cli' liai'hccl , <iii Imys

(Icics ()m'(7.i' '

, ii ;ir|H'ns.

Item Kslit'iiiKî de Fosse (lilcl. ou lorroiicr

de Villp l'ii Tjii'df'iKiys, ou lieu i|iio on dit en

Pré Lioux, v iupiMis.

li Soinnic; dos diz ;u'|ii.'ii.i ; li. dfs (|ui('\

chiôont, pour l'usage de cculs qui

ii l)()ys sont, m arpcns. Ainsi de-

nipure xlviii arpens, ii quel i'uroni,

prisié ciiascun arpent v s., c'est

c i'arpent ii s. vi d.; pour ia parlie

(iu roy vaieni vi iii.

Somme loule de !a «ruerie des Ijovs

de Cliastilloij; ii'iiii^xvii Ib., \ s.

V. d.

D Cens et remes de boïs prisiez et assis par

maistre .lelian de Bourbon et uionsei[;neur

Pierre .de Tierceiieue, en laderreniereassiele.

C'est assavoir le cens Piiilipj)on de Marne,

deuT/.] à Dauiery, xii d.

i; Ileu! sont deu à Dauiery, à Cliasleiilon et

à HougencourI, pour les essars i'aiz iliec. xix s.

VI d.

lleru les cerclies des boys des Marguieres;

[)0ur ce, L s.

F Ileni le cens des boys de ia Charmoye,

III s. IIII (I.

Ileu! p(Hir cause du lié du dit boys, v s.

Et pour ia value de ia gareiuic de (iro.^-

seuvre, xi.v s.

c (les pallies sont contenues en la dencnieie as-

siete, faite jiar maistie J. de Bonibnn et niaislie

P. de Tierceiieue.

Somme de ces cenz et lentes : vi li).

III s. X d.

Il Les esploiz de ces forez de Cbastillon et de

'" Ouurezi a.

ioiiles les autres l'orest de la l)aillie de \itlr\,

avec cens de la forest de Crecv. ont esl('' |in-

siél'' valoir c(uiiointenieut un" ili. tournois de

rente et, pour ce (pic; il n'est laite division,

coniltien c'est pour cliascuiui forest singulie- i

reineiit, iesdiles tiii'^ Ib. sont toutes gelées

et allouées sus Crecy, et en est fait mencion

ci tant seulement par manière de mémoire.

Et sont les noms desdites l'oiez escri|)s par

especiai sus Crecy, en la fin. j

Fli:Z TKNUZ DU ROV m LA (.IIASTIXLENIE

DK CIIASTEILLOIN SIR IIARNK.

l'iemieremeni , uiessire Eudes l"'oisnons d(^

Vernueils, chevalier, sire de Vincelles, tient

en fié du roy, en la cbastellenie, à un boni- k

mage lige, environ lxxviii li). xv s. de terre

par an.

.lelian li Clercs de Villaines, sire d'Aubilly.

escuier, tient du roy, etc., environ x iivn'es

de terre par an. i.

.laijues de Fioury, escuier, tient du roy, etc.

,

environ xiiii il), de terre par an.

.lelian de Luvi(>j;ny, escuier, tient en un

bomniage. etc., environ vi il), m s. viii d. de

terre par an. m

Damoiselle Kalberine de Cuiie tient à un

bomniage, etc., environ xviii Ib. xv s. de terre

par an.

Damoiselle Mile d'Autrescbe tient à i boni-

mage, etc., en\iron vu il), xvii s. de terre \

par an.

Peliz Hues de Misy, escuier. lient à i hom-

mage, etc., environ xvii I!). v s. de terre |)ar

an.

.lelian de Louys, escuier, lient à i boni- o

mage, elc, xx\i\ Ib. xi s. vi d. par an.

Hobert d'Uilly, escuier, tient à i lioni-

mage, etc., euvii'oii iiii lli. de terre [lar an.

c jxisn'r A.

292 DOUAIRE DE JEANNE

A Guyars de Bailleux, escuier, tient à i hom-

mage, etc., environ vu Ib. xm s. vi d. de

terre par an.

Jehan Moucions de Malvoisin, escuier,

tient à i hommage, etc., cxii s. de terre par

B an.

Regnauset Raulins de Guiie, escuier, frères,

tiennent à hommage environ xxxviii Ih. vin s.

de terre par an.

Giles Muilart de Neelles, escuier, lient à

c I hommage, etc., cxix s. ix d. par an.

.Symon Pulefins, escuier, lient à i hom-

mage environ xxxvii ib. ix s. vi d. de terre par

an.

Jaques de Venlueii, escuier, tient à i liom-

I) mage, elc. , xli Ib. xu d. de lerre par an.

Jehan du Mesnil, escuier, lienl à i hom-

mage, etc., environ xxxviu ib. x s. de lerre

pur an.

Madame Perrole , dame de Juvincourt , lient

E à I hommage, etc., environ viii ib. xii s. vi d.

de lerre par an.

Nichaise de Vouthis, escuier, tient à i iioin-

mage, etc., environ xxxv ib. de terre par an.

Thomas de Pacy, escuier, tient à i hom-

K mage, elc, environ vi ib. xviii d. de terre

par an.

Henrions ii Balles, escuier, lienl à i hom-

mage, etc., environ viii il), xvii s. de terre

par an.

G Loys de Marceville lienl à i hommage, etc.

,

environ xxii il), m s. viii d. de lerre par an.

Herbins du Boys tient à i hommage, etc.,

environ xv il), xvii s. vu d. de leri'e par an.

Messire Erars deVandieres, chevalier, tient

H à 1 hommage, etc., environ xxv Ib. de lerre

par an.

Ilem il lient i autre fié d'environ xix ib.

de lerre par an.

Item le dit messire Erars tient un autre

I fié d'environ xxvu Ib. xvi s. de terre par an.

D'EVREUX (1325-1336).

Jehan Dantars C d'Uilly tient à i hom-

mage, etc., cxii s. II d. par an.

Damoiselle Jehanne d'Uilly lienl à i hom-

mage, etc., XII Ib. m s. iv d. de terre par an.

Pierres de Rosières, escuier, lienl à i boni- j

mage, etc., environ xxxiii Ib. xi s. de terre

par an.

Messire Pierre Foinons tient à i hom-

mage, etc.. environ im" xvii ib. v s. vi d. de

terre par an. k

Ro])ert d'Aine'-', escuier, lienl à i hom-

mage, etc., xi"xvi Ib. II s. de lerre par an.

Damoiselle Isabel de Cou[r]taignon tient à

I hommage, etc., environ lxiih Ib.xiiii s. vi d.

de terre par an. l

Jehan de Beranges tient à i liommage, etc.,

wiin ib. XII s. VII d. de terre par an.

Giles de Mombeton tient à i hommage, etc.,

wiii Ib. XVIII d. de terre par an.

Guillaume Ii Chaslellains tient à i boni- m

mage, etc., environ xxi Ib. xiiii s. P'' iiii d. de

lerre par an.

Thibaut de Tony lienl à i hommage, etc.,

,\\i Ib. XIII s. VIII d. de lerre par an.

Henry Foinons lienl à i hommage, etc., n

environ xxii Ib. vu s. vi d. de terre par an.

Damoiselle Agnès, famé feu Guillaume

d'Antlienay, et Jehannol son filz tiennent à

1 hommage, etc., xxvi Ib. m s. \ d. de terre

par an. o

Baouls de Yendieres, sire de Gueux, lient

à I hommage, etc., environ xxv Ib. de terre

par an.

Uaoulins de Loupi, sires'^' de Roussobot,

lienlà I hommage, etc., comme héritiers, en- p

viron II' XIII Ib. de lerre par an.

'" Jehan ilaiitars a.

'-' Kobeit (tante A.

'" L'article, rc'pélé par erreur dans le ms., porle

ici, à la seconde fois, iiiii s. au lieu de nri s.

'*' Loitpixircs en un seul niol A.
'

cil ASTI

A l'itMTc linili'z (le VtMiiuoil liciil à i lioiii-

iiiage, etc.. CMviroii x\ II), de Icrtc par an.

Raoui.s, sire.s de Vendicrcs. lii'iil à i hoiii-

niagc. cK'., environ vu" v 11), nu .s. m d. de

terre jiar au.

I! Mcssire Eustace d((Conllans, sires de Ma-

nicil, tient à i lioniniajje, etc., en la])revost(5

de Cliastiilon, ensemble autres choses qui

sont en autres chastelieries, environ vi"ui1Ij.

XMi s. VI d. de terre jiar an.

c Jean de (Juile tient à i hommajje, etc., en-

viron XVI i. m s. de terre par an.

Guillaume de Marouart tient à i lioia-

mage, etc., avec autres choses, environ

xx>'ii s. de terre,

n Girardin de Pacy, escuier, lient en li(' du

rov, à I hommage, environ xiii Ih. xii s. par

an.

Messire (iauchiers de Gliastillon, chevalier,

sire de Tour et de Pressy, tient à i hommage,

K en fié du roy, environ i\" Ih. xvi d. de terre

|iar an.

(illes Balociers tient à i hommage, etc.,

environ lxi Ih. iiii s. x d. de terre.

item, à I autre hommage, environ xlv s.

r VI d. de terre.

Item, à I autre hommage, lxvi s. x d. de

terre.

Messire Mahi de Trie, mareschalde France,

tient à i hommage du roy environ m' lxxv 11).

G 11 s. VI d. de terre.

Monseigneur Hue, vidauie de Chaalons,

chevalier, tient à i hommage du roy, es ap-

partenances de Coulonges, environ iiiTxli Ih.

II s. de terre par an.

Il Item li diz vidanie lieulài autre hommage,

à Gohan, environ xiiii Ib. xii s. de terre par

an.

Jehans de Hans, escuier, lient ài hommage

du roy environ xxi Ih. xii s. de terre par

I au.

LOIN. :>'.);!

Mon.scigneur liciiris du IJoys, sires de

Liiitre '\ chevalier, tient à i hommage, etc.,

à

cause lie hail des ciiranls de feu mousei|fneur

Jehan Trouillaii'-' de Joinville, environ vn"viii

Ih.xiiii s. \ d. de terre par an. j

Messire Krars. sire de Nanthueil, cheva-

lier, tient à i homina'je du rov en\iron

Mii^xi Ih. XVI s. m d. de terre par an.

Monseigneur Guillaume de Moiirnov, che-

valier, lient un fii' du roy iigement, ipii puct k

valoir environ XLvr Ih. vu s. xi d. jiar an.

Monseigneur (iauchier de Ghasleillon, cuens

de l'ortiens, connestahie de Fraiici;, lient en

IIp du roy Iigement, en la prevosté de Chas-

ti'illon sur Marne, le chaste! du dit lieu, la l

ville de Troissy, et tout c<' que il [a] es villes

appendans à yceuls liens; et [leul tout valoir,

an par an, environ mil v' Ih. tournois.

Monseigneur Guillaume de Cramailles,

chevalier, tient en fié du roy Iigement, à la m

Chappelle de Urioy el es aj)partenances du

lieu, environ xiii Ih. de terre par an, el sont

en la])revostt' de Chasteillon devant dit.

Somme de la value des fiez de Ghas-

leillon : v'" iif une Ib. xvii s. iiii d.; n

prisié pour tel prouffit comme il

en])ouet issir, c'est assavoir de

chascunes c ih. c s., if lxv II).

XXII d.

ARREREFIEZ EN LA ClIASTELLERIE DE Cil \ST1I.I.()N

SIR MARXE.

Jehan Ghamjjcnois de Cuis lient de mes-

sire Eude Foynons 1*1, chevalier, en arrerefié

(lu roy, en deux hommages, environ x Ih. de

terre par an. r

Jehan de Saint (iolicil , escuier. tient du

'" Ijiiicir A.

'-' (^riiuillnrl \.

^'^ Kude (le Foyiiims A.

29/i DOUAIRE DE JEANNE D

A (lil chevalier, à i hommage, environ xvii]h.

X s. de terre par an.

Jehan ii Clers de Viileines tient, de damoi-

selle Mile d'Autresche, i fié qui est arrerefié

(lu roy d'environ xl Ib. par an.

i; Jehan de Luvrigny W tient en fie', de Petit

Hues de Misy, environ xxx Ib. de rente.

Trouillars de Minsy, escuier, lient en fié,

de li, environ xv Ib.de rente.

Jehan de Luis tient, de lui, environ l s.

c Robert d'Uilly tient en fié de Jehan du

Mesnil , escuier, environ xiiii Ib. de terre par

an.

La damoiselle d'Aucy tient en fié, de lui,

environ xiiii Ib. de terre par an.

u Oudars de Haourges tient, du dit Tehan,

XXV Ib.

Gauchiers de Cuiile tient, d'ycelui Jehan,

environ vu Ib.

Roliinet du Mesnil, environ v s.

fc Guerins de la BricoingneC-' tient, de Hen-

rions li Halles, environ vi Ib. de terre par an.

Jehan de Berenges tient, de He[r]bins du

Boys, cxn s. x d. de terre par an.

Baudoynez de Paci tient, dudit Herbin,

f environ lxxii s. de terre par an.

Soilles de Rouville tient, du dit Herbin,

environ xxvii s. vi d. de terre par au.

Gauchiers de Cuiile, escuiei', tient de mon-

seigneur Erars de Vaudieres '*', chevalier, en-

(i viion LXiiii Iji. de terre par an.

Engerran de Villaines tient, du dit mon-

seigneur Erart, environ xxvi Ib. de terre par

an.

Guillaume de Clignon tient, de Pierre de

a Rosières, environ xv Ib. de terre par an.

Guerin de la Bricoingne '''"' tient, d'ycelui

'' Lmnyyijtitij a.

'^' Ap Lninlicnijjiic iuec b liarii' pour alirévialion A.

"' Vautlier n\oc alirévialinn liiiale A.

'" nccoi'ijr}ie A.

ÉVREUX (i;^i5-13;5/i).

Pierre, et sa fillastre, environ xi. Ib. de terre

par an.

Monseigneur Erars de Vandieres tient, du

dit P., environ viii Ib. de terre par an. i

Robert Foynons tient, de messire P. Fov-

nons, environ l Ib. de terre par an.

Jaques de Floury tient, d'vcelui chevalier,

environ xx Ib. de terre par an.

Horris '•' de Festieux tient, d'icelui, envi- j

ron XX Ib. de terre par an.

La famé Baudouin d'Armenliercs tièûl,

d'ycelui, environ x ib. de terre par an.

Le iilz du dit Baudouin tient, dudit cheva-

lier, environ x Ib. de terre par an. k

Li hoir de Girart de Forsi tiennent de Ro-

bert d'Aine, escuier, xxv s. ix d. de terre par

an.

Li enfant Eustace de Pacy tiennent du

dit Robert, à n hommages, environ lxvii s. l

de terre par an.

Li hoir Putechar tiennent, d'icelui, envi-

ron vil Ib. XII s. de terre par au.

Damoiselle Contesse, fille feu G i le Grenon,

lient du dit Robert x s. de terre par an. m

Brûlez de Vernueii tient, d'ycelui, environ

c sous de terre par an.

Monseigneur Eude Foynons tient, dudit R.

,

environ iiii Ih. xvii s. v d. de terre par an.

Messire Erars de Vandieres lient, d'ycelui, n

environ xl s. de terre par an.

Jehan Blanchecouille (-> tieni, du dit Bo-

bert, iiii Ib. iiu s. déterre par an.

Hue de la Grève tient, du dit R., environ

X Ib. de terre par an. - •
, . = o

Jehan duHemoy tient, de damoiselle Ysabcl

de Gourleingnon, environ xv Ib. de terre par

an. ^, ., . . , ,.,.
^

"' Hoir avec alirévialion finale A.

'" Dlanchecumle a.

CHASTILLON. 293

A SoillescrAi'aiivillf liciil i jiiien'lii', di- Giles

(le Moinbeton, qui pin't valoir xi, s. de terre

par an.

Thibaut (le (ilK^vijjiiy tient, de Guillaume

li (ihastellains, environ l\ s. de terre par

Il an.

.febaii (le la Quarriere tient, de Thibaut de

Tony, environ ini Ib. xi s. ix d. de terre

p:ir an.

Li hoir (iuillaiane d'Antbenay ''' tieuneni
,

c (lu dit Thibaut, i arrerefn! d'environ xxv Ih.

w d. de terre par an.

Jehan de Glannes tient, du dit Thibaut,

wxv s. de terre par an.

Somme : li ib. vin s v d.

i> MessireErarsdeVandiereslient,de Raoulin

(le Loupi, environ xx.x Ib. de terre par an.

Li cniïans de Gueux tiennent, du dit

l'aoulin, environ xlv Ib. de terre par an.

Pierre de Courtemont lient , du dit Raoulin

,

E ciiviron G s. de terre par an.

(ioffroy de Luiere tient, du dit Uaoulin,

(iiviron xl s. de terre par an.

Somme : un" ii Ib.

Philippe (le Soiles lient, de Pierre Brûle/.

V (le Vernucil, environ xviii Ib. de terre pai'

ail.

Pierre de Montherueil tient, dudit Pierre,

\v Ib. de terre |iar an.

Somme : xxxiii Ib.

G Messire Erars de Vandieres tient de Raoul,

Mi'es de Vandieres, ii arrereliez qui valent

environ iiif ib. de terre par an.

Raoul, sire de Gueux, tient dudit Rfaoul)

environ iiii" Ib. de terre par an.

H PerrinJ's Louveaus,])our Ysabel sa t'ame,

lient d'yceiui c s. de terre.

''' Aulliciio11/ A.

Damoiscile (Jolele de l'ionrhiei(!s lient, du

dit liaoïd . x\ lli. (le terre.

Somme : viii' xx Ib.

Li Picars de Guile lient, de .leban de i

Guilc, I arrerefi(5 de xxx Ib. de terre par an.

Messire Pierre Foynons lient, du dit Jehan,

I arrerelii!' de xv Ib. de tenv; par an.

Somme: xlv Ib.

Colinet, frère de Girardins de l'acy, tient j

d'ycelui, en arrerefié du roy, xiii Ib. xn s. de

teiTe par au.

Ysabelet, sa suer, tient, du dit Girart, en-

viron c s.

Damoiselle Agnès, jadiz lam(> Eustace Her- k

;;aut, environ c s.

.leban de Courdon tieni , du dit (iirart, en-

\iion VIII Ib. de terre par an.

Somme : xxxi Ib. xii s.

Baudouinez, fiiz Eustace jadiz de Pacy, i.

tient en (i(î, de monseigneur Gauchier de

Chastillon, environ x Ib. de terre par an.

Thomas, lilz dudit Eustace, \

lient environ xvi Ib. par an,

Damoiselle Jehanne, famé

Thomas jadiz le Sec, tient du dit

environ xv Ib. par an ,

Symonnet de Pintons tient 1 (iauchier.

environ c s. de terre par an,

Adam li Fevre, i lîtî bastart

d'environ lx s. de terre par an, i

Somme : xnx Ib.

Li cliastellains de Ghooli tient en ()(' de

messire Mali) de Trie, en arrerefié du roy,

environ xviiilb. de lerre par an. o

Li virons de liosel lienl de monseigneur

Mue, vidanie de (lliaaloiis, environ xi.v 11),

de terre.

296 DOUAIRE DE JEANNE D'ÉVIiEUX (1325-1:534).

A La (lame de Viliiers, vu il), de terre.

Item Goiubury, à Aguisy, x Ib. de terre.

Jehan BiancliecouiHe ''' xxx Ib. de terre.

Damoiselle Agnès, jadiz famé Guillaume

d'AulbenayC-', ix ib. de terre.

B Breart d'Ichais, environ lx s. de terre.

Somme : xvi" u Ib.

Messire Henris, sires du Bois, tient du sei-

gneur de Nanlueil en\iron v' lxxv ib. de

terre par an.

c Monseigneur Henri, sire de Bayon, lient

d'ycelui environ lvi Ib. de terre par an.

Monseigneur JoulFroy Trouiiiars, sire de

Bouafflet^i, tient du dit seigneur deNamtueii

vni" Ib. par an.

D Gaucbiers de Namtueil, filz du dit sei-

gneur, tient d'ycelui v' Ib. par an.

Item le dit Gaucbiers tient encore, d'iceiui,

LX ib. de terre par an.

La demoiselle d'Ourmoy tient, d'ycelui,

E environ vi"v Ib. de terre par an.

Jehan du Boys tient, dudit seigneur de

Nantueil, xxxv 11). de teriv par an.

Oudart du Boucbei tient, d'ycelui , x il),

par an.

K Messire Thomas de Vrevin, chevalier, tient

du dit seigneur c s. par an.

DamoiselleAmeline deForci tient, d'ycelui,

L s. par an.

Gancbier du Chesnel tient, d'ycelui, ii lli.

<; par an.

Guillaume le Barbier, escuier, tient du

dit seigneur xxxiii ib. vu s. x d.

Jaques d'Autresche, escuier, tient d'ycelui

M"V1II Ib.

Il Jehan de Veizi tient, de lui, environ xxxvilb.

Il s.

"' lihinrhcnule A.

'^' Auchenay A.

P) Banaffle \.

Oudart de Bouchel tient encore, d'y-

celui seigneur, xxxviii Ib. xi s. viii d. par

an.

Damoiselle Marie de Sillery tient, d'ycelui, i

environ xxxix ib. xx d. par an.

Estienne de Fosse Gilet tient, du dit sei-

gneur, XVII \\). MI s. par an.

Damoiselle Agnès d'AnthenayC tient, d'yce-

lui, cvi s. iir d. par an. j

Baudonnès, lilz feu Eustace de Pacy, tient

d'ycelui viii ib. xvi s. par an.

Messire Mahieu de Rouvray tient, d'ycelui ,

Lxiii s. par an.

AngoinberinsP' de Mauguimont tient, dudil k

seigneur, xix Ib. par an.

Symoimès de Sauvigny en tient XXXVI s. par

an.

Damoiselle Agnès, famé feu Dantart P', tient

d'ycelui vu Ib. x s. par an. l

Tbibaus Péchiez, escuier, [tient] d'ycelui

seigneur xxxvii ib. par an.

P^oynons du Pré, escuier, tient d'ycelui

xxxii Ib. par an.

Roliert de Vieuiaines tient, du dit seigneur, m

XLlb. par an.

La dame de Ju[v]incourt tient, d'iceluy,

XX Ib. par an.

I^a lilleC"' monseigneur Alain de Ville tient

,

d'ycelui seigneur, lx Ib. par an. n

Erart de Plevis tient i fié de monseigneur

Guillaume de Mournoy, chevalier, (jiii vaut

par an ti s.

Mis vers la fin du roole des fiez assis par mon-

seigneur J. (leMacheri, bailly de Vitry, et contenuz o

aussi en la vi" assiete, faite par inaistre P. Mail-

iart et monseigneur Philippe de Pesselieres , chevii-

lier.

"' Ancheiiny a.

'-' Auj^omberius A.

W Dancart A.

W viU,- A.

cil ASTII.LON. 297

K Soiiiiiir (lu (Iciiiaiiii' tic ces aire-

refiez : ni'" i\' un" x\ m 11). \\i s.

III (I.; prisii' \i il. |ioiii' lli. , valeiil

llll" XIX II). \1\ s. 1(11 (1.

Lu pris de ces arr[ei']efi('7. et des autres

it aireretîez assis à madame, ci prisié chasciine

r. Il), à I. s. (le rente, a esté raineni^ à la moi-

tié, c'est afsa\oir cliasciiiies c il), à x\v s. de

rente, si roniiiie il appert par les declara-

cions faites sur les déliantes des assietes du

G douaiie madame, escriptes ci ajués en la fin

de ces assietes.

Ainsi valent les diz arrereliez : \l\\. Hj.

\rv s. viii d.

Somme toute de toutes les rentes et

D revenues de Ohastiilon, en quel-

conque chose que ce soit : m'" ii'

Lwiii 11). [\ s. I d. obole poitevine.

— m'" II' i.iiii Ib. 1/ s. Y d. oliolc fXH-

Doul il cliiet pour charges à heritai;(! con- e

teuu(!s ci devant : n' vu Ih. xv s.
'-'.

Demeure franc : iii'"lx Ih. xim s. i d.

ohole poitevine. — ;//'" ïlvi Ib. xi s.

V d. ()/>o/r'l'''.

Et soit mémoire qu(^ ci n'est lienz rahaluz F

des gaiges des seigens des forez, (juar il sont

rabatuz avec ceuls d'Esparnay, en la lin de

l'assiete d'Espainay, la cause illec plus à plaiii

desclarcie.

''* Cette ileriiière somme est éri'ito d'une aulrc nii.lii

et constitue le tcital reclilié.

'-) t'ar suite J'uiie cTrcur évidente, celle plirase ''sl

placée, dans le ins. , à la suite du total ci-dessous.

'" La somme impi-imée ici en italique est le li'lal

lectitié.

COMTE DK CIUVI'ICNK. 38

ni<'t\iui:i\ii: hkjxvwm t.

298 DOUAIRE DE JEANNE D'EVREUX (1325-13:54).

VIL — [ESPAIINAY.]

A La prisiée des emolumenz, boys, renies et

EXPLOiz de la prevosté d'Esparnay, prisié par

lehaii d'Auviliier; Jehan de Courteinblon,

prevost de ChasteiHon; Jehan Sauvé, Jehan

Coulon, Estienne di^ Recey; Thomas de Va-

B rennes, prevosl d'Esparuay; Hue Faruet

.

LES VILLES DU DEMAINE

DELA PREVOSTÉ (!'.

Li roys a en la ville toute la justice, haute

c et moienne, prisiée ci dessous.

Item en ladite ville pluseurs cenz (]ui sont

deu à la saint Remy et saint Martin, qui

valent par an l Ib., et ne portent los ne

ventes.

I) Item pluseurs rentes que on appelle vi-

llages, portant loz et ventes, qui valent par

an environ lx s. , à crois et à descrois, et se

douhlentpour les ventes; prisié partout vi Ib.

par an.

E Item une rente que on dit la censive, deue

à la saint Martin; à crois et à descrois, vault

par an environ l 11).

Item le louage de la halle d'Esparnay prisié

pai' an, à croiz et à descroiz, lwiii Ib.

F Item la quesle aus boulengiers; à croiz et

à descroiz, prisié par an un Ib.

Les geiines dEsparnay et !i denier deuz

avec les geiines; prisié par an xl s.

Les geiines de Grant Pierri', vu d. deuz

G avec chascune geline; à croiz et à descroiz,

prisié par an xx s.

'*' Ce litie semble être, flans le ms. , le complément

(le l'alinéa qui prérèJe.

Item li adjoustemenz des mesures; à croiz

et à descroiz, prisié par au l s.

Item la maistrise des tanneurs; à croiz et

à descroiz, prisié par an xii Ib. h

Item li tonneu d'Esparnay; à croiz et à des-

croiz, prisié par an c Ib.

Pour les moulins d'Esparnay, accensis à

l'abbaye d'Esparnay, par an xlvi Ib.

Item la rente que l'en dit les endans; à i

croiz et à descroiz, prisié par an xxv s.

Item la rente que on dit les moutons, sur

les caves; prisié par an ii s. vi d.

Item la verge de la sergenterie d'Esparnay;

à croiz et à descroiz, prisié par an xl Ib. j

Item la value de l'escripture du seel et des

un d. du registre du labellionnage d'Es-

parnay; à croiz et à descroiz, prisié par an

vin" X Ib.

De ceste somme chiéent et sont rabatuz \ s. , k

pom le dommage que madame a eu en ce que,

(le]iuis ceste chose li fu assise,])luseurs egHses

estans en sa garde se sont exemptc'cs de sa jni'idic-

tioii, si comme il appi-rt par les deda raclons faites

à la Chambre sur pUiseurs defïïuix et erreurs trou- l

\ez es assietes du douaire madame, escriptes en la

lin de ces assietes.

Reste pour lailite escripture et seel :

vni"ixll). X s.

Item la value de l'yaue et des fossez d'en- m

viron Esparnay, et li ceuz deuz au chaste!

d'Esparnay; à croiz et à descroiz, prisié par

an VIII Ib.

Pour ce (pie Nicolas de Poissi, concierge des

maisons royaux à Esparnay, tient ces vni Ib. à vie N

avec autres choses qui li sontrabatues de sesgaiges,

sont il raiez en ceste assiete , et eu est recompen-

sacion faite à madame, si comme il appert par les

ESPAR N AV. 299

A (leclaracioiis laites sur li'sdi'IliiiilcsIi'ouNCZ es assii'lcs

ilii (louairc riiaihiiiii', oscriiilos ci apn's cm lu lin

(le CCS assicics, a cvu '''.

Ilcm la value du louriij;!' (ri'jS|)niriav; à

(•roiz et à descroiz, prisié par an c s.

B Item i'eii)e du j)i'é de la (a)ucier);eiie, où

le roy a les ii pars en ii fauchiez, cl, le tiers

en II autit'S raiicliiez et deniy arpeni (]ui

furent les jnys; à crois cl à descrois. prisié

par an lx s.

c Item 11 passages des nefs qui mainenl diap-

perie à Laigny et au lendil; à crois et à des-

crois, prisié par an x II).

Somme des demaines de la ville d'Es-

parnay, sanz le baston : v'lxx Ib.

D VII s. M d.

Les tailles que li roys preut cliascuu an

sur les hommes et famés et sur autres, es

villes de la prevosté d'Esparnay, à la saint

liemy; à crois et à descrois, sont prisié'es par

K an xii" Ib.

LA NEUFVILLKKIV BIAUVAIS, K\ DEMAIXE !'-'.

La jusiice de la ville toute liaule el basse

est au roy.

La censi\e de la \dle croist el descroist,

F prisiée par an i\ II).

LA VILLK D'AY. DKM \I\E.

Li roys a en la ville sur certaines [«Msonnes,

par an, à la saint Martin, xlII).

LA VILLE DE BUSSEUL. DEMAINE.

G La justice d'illec haute et basse el iiioieiiue

est au roy; ci dessouz prisiée.

"' Voir plus liiiii, |>.
,'î.")2 K à 11. — di't aliiii'a a él<''

iiiiiiil(' 011 rii.irj;(< du n'jjislre.

'''' Ce titre n'esl |ic)liil ilistiujjiié, dans le mis., de

l'alinéa qui suit.

Li rovs a eu la \ille uue leiite que on dit

le cliarray, à la Toussainl. prisiée par an

XXV Ib.

Les renies (|ue on dit les tailles valent |)ai ii

an iiii 11).

La maison de Saiiil Nicaise doit, par an.

v peliz miiis de vin piisiez |)ar au, à cioiz et

a descroiz, l s.

Le denier dcu au roy en la dite \ille i

avec(|ues les avaiues; piisié par au xvi ib.

L'erbe des prez le roy qui pai-tent à plii-

seurs personnes; à crois et a descrois, prisié

par an iiii Ib. x s.

De ces xvi Ib. cliiëeni el sonl à rabalre iiii Ib. j

de rente, que])reunenl à héritage, sus ces deniers

et avaines, certains escuiers de Buisseulet les clers

de Saint Estienne de Troyes; et des dites nii Ib. est

faite reconipensacion à madame, si comme il ap-

pert jiar la declaracion faite sus les deffautes et er- k

reiirs, ci n])rés contenu/, en la fin'''.

Nicliil esl (le isia glosa, ipie ponitur inter red-

dilus ad lici-cdilalcni.

LA VILLE DE L\ VESVE. DEVINE.

La justice baille el basse el nioieniie esl i.

au roy, et esl ci dessouz prisiée.

La rente cpie on dit le charrav, deii à

la Toussains, vault par an mii Ib. xiii s.

iiii d.

La renie deiie au roy sur certaines maisons m

a la saint Mange; à crois el à descroiz, [)risié

par an lx s.

Le giste de la ville, deu à la saiiil Jehan,

vault par an mi Ib.

Li herbages (pie li roys preni sur certains n

héritages en la ville, v s.

Li forage (d toiineu de la \ille valent]iar

an vxx s.

"' Celle iioti' iiiarjjiiialc a i}[é canceli(k'.

3f.

300 DOUAIRE DE JEANNE D'ÉVREUX (1325-i;3;34)

A LA VILLK DE Jl:VI^,^\. DEMAIVE

Les tailles de la ville, deiies à Pasques,

valent vu 11).

Le ebarray de la ville qui moule, xxvi Ib.

,

dont li roys y a les u pars; pour ce, xvii ib.

B VI s. vm d.

Li giste du roy, deu à la saint Jehan, vaull

XII 11). XIII s. VIII d.

La censé des prez du ban le roy vault par

an XXX Ib.

G Li forages et tonneu d'illec valent par an

i.\ s.

L.\ VILLK DE FAKIMERES. DEMAINE.

La justice haute et basse et moienne est au

roy.

D L'ei'be du pré le roy, d'illec, vault par

an XL s.

Mémoire que le l'oy les a donuez au chapitre de

Saiul Estieune de Chaaions, et madame a coufermé

le don.

E LA VILLE DE CHINTRV. DEMAL\E.

La justice baute et basse et moienne e.st

au roy, et est ci dessouz prisiée.

Le giste de la ville deu au roy à la saint

.lehan vault par an l s.

V Li denier deu au roy, avec les avoines,

valent par an m s.

LA VILLE DE MOISSY. DEMAINE.

Li cenz deuz au roy en ladite ville, par

menues parties, valent par an xxv s.

(i Li l'ovs a en la ville environ xvi sextiers de

vinages, par menues parties, portans los et

ventes; prisie' par an, ensemble le prouHit

qui en puet issir pour los et ventes, xxxvi s.

Ij'erbe du pré le roy, d'illec, prisié x s.

L\ VILLE DE MONTBAYEN. DEMAINE. H

La justice haute, basse et moienne est au

roy, et est ci dessouz [jrisie.

Le cens de la ville deu au roy; valent par

au XI s.

Les gelines deues au roy en la ville mou- i

tent environ xxiiii gelines par an; chascune

;;eline prisiée viii d., valent xvi s.

Somme des chasiieux des villais de la

chastellerie qui sont en demaine

,

sanz les blez et la value des esploiz : j

lin' II 11). \ix s. VIII d.

Les VILLES de la prevosté qui ne sont pas

EN DEMAINE, ET LES CHATIEUX d'tCELLUI.

H VILLE DE MA1i[u]eIL.

La justice est par communauté du roy et k

de la dame de W[i]rmes.

Les cenz deuz au roy en la dite ville à la

saint Remy et saint Martin, l s.

Li vinages de la ville deuz par menues par-

ties, portans ventes et vesteures; prisié par l

an VIII Ib.

Le prouflit qui puet venir des ventes et ves-

teures est prisié par au lx s.

La censé des [)rez deuz par an, en la ville,

est prisiée par an xvi Ib. m

H VILLE DE TOLU Sl::i JlAnNE.

Li roys a le quart es amendes de la ville,

qui sont prisié avec le baston de la pievoste'.

Li cenz que la prieurté de Tours sur

Marne doit au roy ; valent par an xxviii s. n

Li gistes deuz au roy; vault par an vu Ib.

X s.

H VILLE DE CONDÉ SUR MARNE.

La rente que on dit le pont, que on preiil

ESPARNAY. 301

A un l'euoisoiis, pour le Ibssi'
;

piisii' |mr an

v\ s.

La lerili' (jiu^ on «lit la |i('lici> la r'oync

vault par an xx\ s.

LA VlI.r.E D'AMllONU.

B Li roys y a niaimir (|iii jii.sliccnl S(>s liomniPS

illcr.

Li (IcniiT (Icn an roy avec les avnincs en la

ville, ([ne il prent illcc, sont prisiez par an

X lii.

C Ll VILLE D'ÏSSE.

\A denier deu an rov en la dite villi' avec

les avaines d'illec; à crois el à desrroiz, sont

prisié par an vi Ib.

Li clienage (]ui sont deu en la ville sur aii-

11 cimes personnes; à rrois et à descidis, pri-

sié pai' an xx d.

LA VILLE DE nEi;EV.

Li roys a en la ville ses hommes el les al-

bains.

E Li roys a en la ville x sextiers de blé, moi-

li('' seij]le et moitié avaine, à la mesure de

(Ihaalons, portans ventes et vesteures; pri-

sié sur tout, ensemble les pronlîis des ventes

et vesteures qui en puevent venir, vu Ib.

V LV VILLE D'AUNAI.

Li roys y a foule justice, excepti' la haute.

Les tailles du roy deues à la saint Jelian et

à la saint liemy; valent par an l s.

Li cbarrois des draps (pii passi'nl par la

i; ville; à crois et à descrois, prisié par an

iiii ib.

Li gistes le roy deuz à la saint Jeban; vault

par an xin 11).

Li denier (pie li homme de saint Remy de-

II mourans à .laillon doivent à la saini l{einy;à

crois et à descrois, valent par an \ s.

LA VILLE D'ATIIIS.

Li rovs V a mayeur qui justice ses hommes.

Li cenz deus au roy sur le chaslel d'A-

llii(!s (s/c); valent par an v s. i

Ligistos du rov, deu à la saint .lehan ; vault

par an i,\ s.

LA VILLE ll'AVESAÏ.

L'abbesse d'Aveuay doit pour la taille Ro-

bert le Rourgois xxv Ib., et les doit porter à j

la recepte de Champaigne à ses despens.

Il a esté trouvé ipie cesle taille ci assise |)our

x\v 11), ne vault que wiii 11). par an ; et, des vu Ib.

demouraus trop ici assis, est faite reconipensacion

à madame si comme il appert [)-iir les declaracions K

laites sur les dellaux trouvez es assietes du douaire

inadaine, esciiptes ci après en la tin de ces as-

sietes à m" feuillet '"'.

Reste : xviii Ib.

LA VILLE I>E l'LIVlS. L

Li roys y a mayeur qui justice ses hommes.

Les tailles deues au roy à la saint Remv:

valent par an x Ib.

Les tailles deues à la saint Martin; valent

i: s. M

Li gistes deuz à la saint Jeban; vault

WVIII s.

Li hoir .lehan Rabais doivent à la sainte

Croix eu septembre, pour certaine lerre (pi'il

tiennent du roy, wxviii Ib. n

L V VILLE ItE (^IIOLLV.

Le rov y a luaieiir ipii justice ses hommes

et lieve ses rentes.

\j\ cenz deuz au roy à la saint Alarliii; va-

lent LX s. o

Li village de la ville monlenl jiar an eii-

'" Voir, plus liilii, |i. ;j^ci k à M.

302 DOUAIRE DE JEANNE D'ÉVIiEUX (1 :525-i;î3/i).

A viron lx sextiers porlant ventes et vesteures.

Croiz et descroiz, prisié par ancliascun sextier

VI d., et se doublent pour les ventes et ves-

teures; pour tout LX s.

Cest vinajje de Clioolli no doit estre en rien mis

B en eesle assiste, car le prieiu' de Gbaillef'onlaine.

la dame d'Argenssolles et pluseurs autres prennent

et reçoivent ce vinage par la main des genz ma-

dame, et des IX s. ci assis est faite recompensa-

cion à madame, si comme il appert par les decla-

r, raclons faites sur les defiaux trouvez es assietes du

douaire madame, ci aprds eseriptrs en la fin de

ces assietes, à c\i'''.

CUIS, GIIAUVE ET I,ES APPARTENANCES.

Li roys a maieur es dites villes qui justice

D ses hommes, et iieve ses tailles et ses es-

ploiz. • ;!

Somme des chastieux et rentes des

villes qui ue sont pas en demaine,

sanz la value des blez et espioiz :

E viii" II Ib. XII s. XIII d.

Remes oe blez.

Li roys a es villes de Fontaines, Chiniry,

Ay, Boisseul,Ambonnay, Isse'^', ChoUi, envi-

ron XXX sextiers d'avaine à la grant mesure;

K prisié cbascun sextier par an vi s., valent

IX Ib.

Item Ay, Marueil, Boisseul, environ x sex-

tiers de froment à la grant mesure; cbascun

sextier prisié xxv s., valent xii ib. x s.

G Somme des blez mis à argent : xxi Ib.

X s.

La value des espioiz de la ville d'Esparnay

et de toutes les villes de la chastellerie, tant

en demaine comme en ressort, que l'en ap-

"> C'osl-à-dire au iii'feuiiiel du rejjislre. — Voir

plus loin, p. 359 E à I.

(=1 Tssi A.

pelle le baston, jusques à xx s. tant seule- h

ment et au dessouz de xx s.; prisié par an

m' Ib.

De ceste somme de m" Ib. |iour ces espiniz

chinent et sont rabatuz xv Ib. pour le dommage

que madame a eu, en ce que, depuis Tassiete ii 1

elle faite à Esparnay, pluseurs églises cpii estoieut

assis en sa garde se sont exemptées de sa jiu'idic-

lion , si comme il appert par les declaracions laites

par la Gliaiiibre sur pluseurs delïaux et erreiu-s

trouvez es assietes de madame, escriptes et conte- J

nues en la lin de ces assietes.

Reste pour les diz espioiz : n' \iiii"v Ui.

tournois.
W il'

Li esploit des grosses amendes, de xx s.

jusques à lx s., sont prisiez jiar an xx Ib. k

De ceste somme sont rabatuz xw s. pour la cause

escripte en marge.

Reste : xviii 11), xv s.

Li esploit des amendes de lx s. jusques à

lx Ib.
;
prisiez par an lx Ib. l

De ceste somme sont rabatuz xxsv s. . pour sem-

blable cause, comme contenu est en marge et de-

vant.

Reste : lviii Ib. v s.

Les mains mortes, formariages, estraieres, m

cspaves et autres aventures appartenans à la

haute justice et à la coHeterie; à croiz et à

descroiz, prisiez par an 11" ib.

Somme de ces espioiz : v'' lmi Ib.

Somme de toutes les rentes de la n

ville d'Esparnay et des villes ap-

partenantes, avec la value des es-

lois : xvii" XIX Ib. IX s. X d.

Les yvues du roy.

Li roys a en la forest d'Esparnay environ

LX arpens d'yaue ou grant estanc, à yaue

A iiioii'iiiii'; cliasciiii urpciil prisii' \vi s., mou

ICIll M.MII lli.

Soiiiiiic p:ir soy.

lillis l)i lidV. — Dkmmnk.

Li roys a eu la l'orest d'Illspaiiiay environ

u II'" \L ai|tens de IjOVs; prisié chascuii ar|)eii(

\ I s. par an , valent vi° xii Ib.

Depuis ceste assiele a esté trouvé par maislie P.

Maillait et monseigoeur Jehan ilu Gliastellé, com-

mis à faii'e Tassiete du douaire madame et à en-

c (pierre les deffaux de son douaire, que, eu ceste

l'orest d'Esparnay ici assise pour ii'" xl arpeus, a

m" XI. aipens; ainsi sont de surcrois mil arpeiis

<pie il assisreut pour vi s. l'arpent , valent m' Ib.

Et depuis a esté trouvé et declarci cpie , du uom-

D bre des arpens de ceste foresl , fadioient vi° wui ar -

pons qui valent au dit pris ix" ix Ib. xii s. tour-

nois de rente qin ont esté descomptez et ralwluz

à madame de s'assiote, et recompensariou fiiite

ailleurs, si nimnK! il appert par la declaracion faite

K p;ir la (Jliambre des Comptes sur les delïliux du

douaire madame, ci après escrips en la lin <le ces

assietes, à vi" fiieillet.

Et ainsi deiiKinra h luadami' la dite foivst d'Es-

piiiuay assise pour vif wii Ib. viii s. tournois de

i" renie, tant seulement.

Item en la Moiitaignede Rains, en ii pièces,

11' arpens de boys delez les boys Saint Kemy

de llains et Vaut Remon; cliascun arpent pri-

sié par an vi s., montent lx ib.

(. Item, ou Mont Saint Ellain, c arpens; pri-

si ' rhascnu arpent par an vi s., monleni

\\\ Ib.

Item le buisson de Montfidix, contenant

environ xxvii arpens de boys; Parpeiit prisie

H m s., valent un Ib. xii d.

Item ou dit deniaine, ou lieu qu" on dit les

Tailleis''' le |{oy, dessus Alilois, environ wii ar-

|n'iis; prisii' cliascun ii s., valent xwiiii s.

l'I Tmlln-SK.

ESI'ARNAY. ;iO;i

Item la iiaye du (ibeminet le/, la Nuesville

en Beauvcsoir, envir(ui v ar|ieiis en demaine; i

prisié cbascun v s., valent \xv s.

(Jes parties sont contenues en la derreniere as-

sii'le faite par maislre J. de Hourbou et moiisci-

giicLir P. de Tiercelieue'''.

Somme de la value des boys en de- j

maiues : viii' xi\ Ib. vin s.

BOYS EN ORAKKIE.

GDVblllh; l'An DEVERS AVL()1S'^'.

Jelian Guiuars'-^'d'Avloisetsa suertiennenl,

par devers Aviois, einiron vi' arpens. k

Jaquinez de la (diappeile, escuier. en ce

lieu, environ xiiii arpens.

Heiirion de Busancy, escuier, xiiii ar-

pens.

Perrinez dis Germigiion et madame Alips i,

du Bois, environ \i^^ ar[)ens.

Perriniv, de Monlcbevrel, escuier, environ

XI. arpens.

L'abbeesse d'Avenay. environ vu" arpens.

Somme des arjtens ci-dessus qui sont m

en graerie : i\' wviii arpens, es

quiex le roy a la moitié ipiant on

les veut; prisiez sur tout cliascun

arpent v s. par an et à la part du

roy II s. VI d.. monleni à la part \

du roy cxvi Ib.

Depuis cesd' assirte ont esté rabaliis de ceste

somme, pour rnsajje des trelloiiciers des diz bois,

\L ar|iens qui valent au dit pris c s. par an; (!l

d'vci'uls c s. est recom|ieiisacion faite il madame, o

si comme il ,ip|iert par la declaracion l'aile sur plu-

seurs dellaiix et erreurs trouvez es assietes du

''' Celle note se ra|i|iorli' :iiu Iriiis alinéas |iré-

céilcnts.

'' Le lus. conlnml cr liiri' avei' le [H'immIcT ai'liclo liii

[)aia([ra|)lii'.

'') Oiimais A.

304 DOUAIRE DE JEAMNE D'

A douaire matiame , escriptes en ce livre en la lin clo

ces assistes, sus cxvi feuiliet'''.

Reste pour le gniage des diz bois : cxi Ib.

Snmma per se.

GRAEBIE EN LA MIISTAIGNE BE BAINS.

n L'église d'Avenay tient, es lieuv que ou dit

Moulville Vausserain, [le] boys de Raray.

Le boys Hauveniier, le boys du Faii, le

boys du Perchier; environ xiii^^ arpens.

L'église SainI Denis de Rains, ou lieu que

c on dit la Croisete, environ x arpens.

Item, es boys de Cbauiery, vi arpens.

Li hosteus Noslre Dame de Rains, ou lieu

(|ue on dit Boys Aberf, environ xxiiii arpens

et demy.

D Item ou boys dessouz Floy, que on dit le

boys de l'Ostel, environ iif arpens.

Monseigneur Henri du Boys, seigneur de

(iermaine, ou lieu que l'en dit Boys Guil-

laume, environ xxviii arpens.

E Jaques de Courtignon , escuier, environ la

ville de Courtignon, environ viiii^' iiii arpens.

Damoiselle Ysabel de Courtignon, delez

Courtignon, environ un'" arpens

Item en la Montaigne, vers Cbasteillon,

F xvi arpens.

Gauchiers de CourtaignonC-' tient, delez

Courtignon, environ ii" arpens.

La ville de Germaine, xx arpens.

La ville d'Uissy, es boys de Ruiliy, envii-on

G n' arpens.

L'église parrochial de Nantueil, pour le

saint, m arpens et demy.

Guillaume de Luide ('', escuier, environ

m" arpens.

'' Voir, plus loin, p. 365 i à o. — Bien que consti-

luanl une évidente addilion, cet alinéa et la ligne qui

suit appartiennent à la rédaction première de A.

''' Coun-aigtion A.

'•''' Le ms. porte plutôt à lire Linde.

ÉVREdX (i325-i:î:Vi).

Jelian, Katherine et Robinet, enfans l'eu ii

Jehan de Villers Aguenon''', ou terrouer de

Montigny, xxxii arpens.

Item, ou Mont Franibei't, xxviii arpens.

Thibaut Péchiez, escuier, ou lieu que on

dit Duniy(2', environ viii" vi arpens. i

Adeline de Lusy, xvni arpens.

Monseigneur Jelian de Saint Sene, ou lieu

que on dit la Perte, lui" arpens.

Item, en l'Aistre Telier, x arpens.

Item, eu Vignoles, x arpens. j

Item, en la (juarriere, xx arpens.

llem, ou lieu que on dit Ban Sarrazin,

xLvi arpens.

Gauchiers de Moncheri, es lieux dessus diz

et ailleurs, environ xiii'' arpens. k

L'église Saint Mcaise de Reins, environ

IX" arpens.

Jelian Sarrazin de Fontaines, ou lieu que

on dit Lus, environ i\ arpens.

Li sains de l'église parrochial de Gci- l

niaine, environ xviu arpens.

Madame Jehanne de Wirnies, ou lieu (pie

on dit la Perte, lxxvi arpens.

Item, ou terrouer d'Avenay, environ xiiii ar-

pens. M

La ville de Tour sur Marne, lxx arpens.

Sonime des arpens i|ui sont en graerie,

en la Montaigne de Rains, es quiex

li roys a la moitié quaut on les

vent : II'" v' LXix arpens. Prisiii x

chascun arpent sur toutvi s., et en

la part du roy, m s.; pour tout, en

la part du roy, iii'' un" v Ib. yn s.

tournois.

Depuis cesle assiete ont este rabatus de ceste o

somme, pour l'usage des trelTonciers des diz bois,

vii°nii" xui arpens, qui valent au dit pris cxvni Ib.

'" Villis a Guenon avec un signe d'abréviation à

la suite du second l a.

(^' Dumy A.

i<:sPA

A xi\. Kl iIp ce csl ri'(V>ni|ii'iis;icioii liiitr à m;i(l;iiiirt,

si coiiuiK' il n|i|)i'it |i:ir li's dochinicioiis faites sur

|iliis('iirs ili'll.iiili's et crrpiii-s tfouvi.'z es assictes

iJii (loiiiiiic mai lame, cscriptes cl contenues en ce

livre, en la lin (l(! ces assietes.

B J'este pour le jfruage des diz boys à la

part le roy : n' i.wi Ih. vin s.

L\>glise de Saint Hemy do Rains tient en

la Montaigne v" arpens de bois, es (|uie\ li

roys a le tiers fjuant on les venl. l'risié sur

i: lont cbascun arpens vi s., et en la part du

roy II s; pour tout, en la partie du roy, par

an L Ib. tournois.

Soin me per se.

Item maistre Thomas de Cernay, cha-

I) uoine de Rains, a ou bois que on dit Donne-

}jel, dessus Maaliy, en la Montaigne de Rains,

environ cxvi arpens; prisié chacun arpent

pour le tout vi s., valent xxxiiii Ib. xvi s.

Item madanK^ Aali|)s de Cuisi, Floret son

K lllz et Wacbier de la Saux, ou lieu que on

dit le Bois le Seuecbal, lxxiiii arpens; chas-

cun prisii' pour le tout iiii s. vi d., valent

\vi Ib. xiii s.

Item Freari de l'uiseux, escuier, ou lieu

F que on dit la Perte, dessus Luide'", xxi ar-

pens'^'; prisié un s. vi d., nt supra, valeni

un Ib. xiiii s. vi d.

Ilem la dame de Chante Rayne et ses filles,

en pluseurs lieux, ou terrouer et es boys des-

I- sus Luide'^', xi" arpens; prisié ut supra, va-

lent XLIX Ib. X s.

Item li enrant et li hoir monseigneur

.lelian Troillart, ou lieu que on dit les bo\s

de Porcisoisl^'l, ii' arpens; cbasrun arpent

H prisié V s., valent l Ib.

"' Lii.de \.

''' urpciit \.

I') Limle A.

'*' PortJHoia a.

ccniTii ne ciumi'Aonr. -- ii.

RNAY. :{0.-)

Ilem l'egli^e .Saint Calix de Mailli, ou lien

que on dit l'roide l'oatame . \iii arjiens; prisié

rar|>entut supra, valent i-viii s. vi d.

Ces parties, ci acolées avec un parties qui sont de

Taulre partie de ce fneilliet, sont contenues en la i

derreniere assiete faite par niaisire Jehan de Bour-

bon et monseigneur P. de Tiercelieue, clievalier'''.

Item l'église de Saint Morire de Tours a.

ou lieu (|iie on dit eu Seiche Chaume, ix"-

xiiii arpens; chascnn prisié vi s., valeni j

I.VIll 11). iiii s.

Depuis reste assiete faite à madame et les def-

l'aules trouvées eu ycelle corrigiées, a esté ordonné

par la Chambre des Comptes que la dite église de

Saint Morise tenra les diz bois fi'nns de gmerie, à k

touz jours, et ipie, pour la moitii' des dites lviu Ib.

un s., recompensacion sera faite h madame de

xxix Ib. II s. de rente par an , les quiex elle prent

et recuevre chascun an sur le roy par le compte

des gagiers, sur ceste chastellerie d'Esparnay, i.

iiis([ues à tant que assiete et assignacion li en soit

faite autre pai't.

De ces xxis Ib. ir s. a depniz esté faite assigna-

cion à madame par la Chambre, avec autres som-

mes, qui deuez ii estoient, tant pour la perfection m

de son douaire, si conmie de ce appert plus cle-

rement par la copie de la lettre faite sur ce, es-

criple en la lin de ces assietes, folio cm"''.

Item (iuillauines de Diigny, escuier, ou

lieu que on dit au Cran de la Chaiere et es n

boys de Dugnv, environ xvi arpens; chascun

prisié un s. vi d., valent rwii s.

Item, en ce lieu, v arpens; prisié nt su-

pra, valent xxii s. vi d.

Ilem la lame .laquin de Saint Maard, ou o

'" Noie marginale se r.i|i|)()rlaiil niix ^ix .irtirlfs qui

précèdonl.

'^' Note iii:ir;;inali> aiiiioncri', à la lin de l'alinéa pri'

cédont, par li's mois : liespirc ad marginei» nd sigmtiu.

Le renvoi répond ici à la pajjc ii^â i.

39

306 DOUAIRE DE JEANNE

A lieu que on dit Montframbert, ix arpens;

prisié ut supra, valent xl s. vi d.

Item la famé Jehan de Droier, ix arpens

en ce lieu; prisié ut supra, valent xl s. vi d.

Ces nu parties doivent estre acolées ci devant où

B il en fait mention '''.

Somme des arpens qui sont en graerie:

viii' Lxxvii arpens ni quartiers;

l'arpent prisié ut supra, valent

pour le tout ii' xxv Ib. xi s. vi d.

C Valent pour la partie le roy, pour

moitié, Gxn Ib. xv s. ix d.

Item, en la dite Montaigne de Rains, li

abbe' d'Esparnay a boys ou lieu que on dit le

boys aus Bourgeois d'Esparnay, tenant à la

D forest d'Esparnay, contenans environ lx ar-

pens, des quiex sont déduit x arpens pour

l'usage de ceuls qui li boys est. c'est assa-

voir du dit abbé et des habitans de la dite

ville d'Esparnay qui en ont plait l'un conire

E l'autre; et lu eslime' l'arpent du dit boys xii d.

Pour la pari le roy, valent l s.

Item l'église de Saint Reiny de Rains, ou

lieu on dit en Mourniout, dessus Tauxieres,

a I bateys où pluseurs villes ont usages de

F copper et de pasturer; prisié, à la part le roy,

ciiascun au l s.

Somme : c s.

ITEM ADTBF. BOYS EN 14 DITE MOSTAISNE DE RAISS (2).

Oudars et Henri Manuel, ou lieu que on

ti dit en Lus, dessus Fontaines, environ xxi ar-

pens (3).

''' Cette note niarpnale, relative aux quatre articles

précédents, est déjà annoncée dans une autre annotation

également écrite en marge; voir, ci-dessus, p. 3o.5 ii i.

'^' Ije ms. confond cet intitulé avec le premier des

articles (pi'il annonce.

t^' (ifiicnt A.

D'EVREUX (1 3-25-1 :53i).

Messires Baudoins de Vend[ier]ez, che-

valier, ou lieu que on dit la Perte, dessus

Fontaines, xviii arpens.

Li couvent de l'église Saint Remy de Rains h

tenant au bois de Mourmont m arpens et

m quartiers.

Alars de Viliiers en Serve, entre Mormont

et la Vote, v arpens.

Hubert de Louvois'^', ou bois de la Rosière, i

environ nu arpens.

Somme : li arpens'-' m quartiers; pri-

sié l'arpent'^) iiii s. vi d. , ut supra

,

valent xi Ib. xii s. x d. oboie.

Es pris dessus diz ne sont prisié fié ne ar- j

rerelié, — il ont esté depuis prisiés et assiz,

si comme il appert ci après, — amendes, for-

faitures de boys ne d'yaues, et aussi ne sont

prisié gaiges de bailliz ne sej'gens de bois ne

d'yaues, car on les prenra sur les amendes et k

forfaitures des boys et des vaues.

Pour ce que les genz do madame se doulurent

p;ir devers la Court de ce que ii's gaiges des srr-

genz des forez de son douaire ne lui estoient raba-

tuesue desconiptées des ces assietes. ne aussi ne lui i.

estoient prisiés ne assis les amendes et espioiz

d'ycelles forez, ainçois lui estoient lessiez les dites

amendes et espioiz senz pris pour paier les gaiges

desdiz sergeuz, les quiex gaiges moulent à trop

greigneur somme que les diz espioiz , la Court a m

ordeué que les diz esplois seroient prisiez et assis à

madame, et les gaiges des sergenz dediiiz et raba-

tuz; et, par la dite ordenance, les espioiz de la fo-

rest (le Crecy et des autres forez de la baillie de

\itri soûl pi'isiez et assis h madame pour au Ib. n

de renie, si comme il appert jiar les declaracions

faites sur les delfaules et eireurs trouvées es as-

sietes du douaire madame, escriptes ci après en la

lin de ces assietes qui sont toutes alloées et getees

'^ Ldiinoia A.

'-' arpent A.

''' nrpeiit A.

ESPARNAV. :i07

A sur (Jrei'N
,

|)(mii' rr (juc il u iii est liiilf nuciiiu; di-

vision combien c'esl de chascunc forest, et n'en

est laite ci rneiiciou ([iie |Kir tiiaiiicre de tne-

iiioire.

Soiiiiiie loule (les v;u:es el i)nvs d'Es-

B painav : miiT wiiii lli. iiii s. vu d.

()i)oie.

Fiez teniiz du roy e\ la cnASTEi.LERiE

d'Espaunay.

Preniierenienl niessire Eusiace de Conllans,

c chevalier, sire de Mariieil*'', lient à i hom-

mage, avec aulres choses d'autres chaslelie-

ries, en lie' du roy, en la dite chaslellerie

d'Esparnay, environ lwv Ih. wiii s. de terre

par an.

D Messire Jehan de Ghasteillon, chevalier,

tient à Saint lilier et es appai'tenances du dit

lieu, en hommage du roy, en toutes choses,

si comme Robins de Montigny, ses baillis,

Ta baillie souz le seel de la baillie, iiii'

E \Lii Ib. XVII s. II d. de terre.

Ansseau de Souzmessout, escuier, tient eu

I hommage du roy i lié; vault par an x Ib.

XVIII s.

Jehan \laulernes, escuier, tient à i hom-

F mage, etc.; vault par an xvii Ib. ii s. viii d.

Messire Mile, sire de Noyers, chevaliers,

tient à i hommage du roy, en la dite chastel-

ierie, si comme Jehan la Grange, garde de sa

terre. Ta baillie' souz son seel, environ m" Ib.

(; de terre par an.

Item en i autre hommage de la terre qui

lu Raoul Maipiarl, \\x Ib. de terre par an.

Jaques de la Chappelle tient à i hom-

mage, etc., environ xlviii Ib. xi\ s. de terre

H par an.

Henri de Lusency, escuier, lient à i honi-

''' Mai-friieil A.

mage, elc, environ \\\ Ib. wiii d. de terre

par au.

Ilem il tient en i autre hommage un Ib.

v s. de terre par an. i

Jaques de Vanthiieil '' tient à i hom-

mage, etc., environ wilb. m s. de; terre par an.

Pierie de Germigiiou, escuier, tient à

I hommage, etc., environ un Ib. \ s. de leire

par an. j

Henri de la Grange tient à i hommage, etc.

.

environ viii Ib. xv d. de terre par au.

Guillaume de Cuis tient, etc., à i hom-

mage, pour le douaire sa famé, lxxii Ib. v s.

(le ferre par an. k

Item il lient à i autre hommage, de son iie-

ritage, par an, environ xli Ib. v s. de terre

par an.

Pierre de GrantPré tient à i bonmiage, etc..

environ xxv Ib. de terre par an. l

Golesson de Marueil tient à i hom-

mage, etc., environ xxxiii Ih. viii s. de terre

par an.

Colès de Doucheri '^', à cause de Marie, sa

lame, tient à i hommage, etc., environ xlv Ib. m

un s. de terre par an.

Guioz (l'Ori, escuier, tient à i lioiu-

iiKige, etc., L\xv II). VIII s. d(> terre par an.

Gautier de Cuis, escuier, tient à i hom-

mage, etc., environ xiiii Ib. v s. de terre par >

an.

Jehan Champeiioys, escuier, tient à i hom-

mage, etc., environ xx Ib. xv s. de terre par

an.

Li enflant Raoul Maipiail lieiiiieut à i boni- u

niage, etc., environ xvi Ib. de terre par an.

Guillaume de Malregart tient à i hom-

mage, etc., (mviron i,\xiii s. de terre.

Oiidiiiel (le la Granj'c lient à i hoin-

"' Vaiirhi'il u
'"^ Ditiichvn A.

39.

;i08 DOUAIliE DE JEANNE

A Jiiage, etc.. environ xxvi il), xiu s. vi d. de

terre par an.

Damoiselle Jehanne, famé feu Jaquiu de

Saint Marc, escuier, et si enfant tiennent à

un hommage, etc., xxxi Ib. xv s. de terre par

B an.

Jelians Droiers, escuier, tient à i hom-

mage, etc., pour le douaire sa famé, xxviii Ib.

Mil s. de terre par an.

Li sires de Wirnies tient à i hommage, etc.,

•' environ vin"xiiilb. \iii s. v d. obole de terre

par an.

Tassin de Rech tient environ lx s. de terre

à I hommage.

Godefroy de Nast, escuier, sires de Bron-

D gny, tient à i hommage du roy environ viii'

III Ib. xii s. un d. de terre par an.

Li sires d'AnguienC tient en fié du roy à

I hommage, si comme Régnier de Henin,

garde de sa terre, la baiiliée par escript, en-

E viron xii' xii ib. un s. de terre par an.

Jelian Guygiiars, sire d'Avlois, escuier,

lient à I hommage ix" ii ib. vu s. un d. de

lerre par an.

Jaques ii chastellains de Chooily tient à

h- I iiommage, etc., environ lxv Ib. xviii s. de

terre par an. .

•

Guyoz (leFaynieres, escuier, tient à i iiom-

mage, etc., XXX ib. XII d. de terre par an.

Li enfant de Vaudenoi?. tiennent à i hom-

<; mage, du roy nostie sire, i,vii ii). de terre par

an.

Madame Margerite de Alathougues'-', dame

de Vitiry la Ville, famé jadiz monseigneur

Henry de Clacy, ciievaiier, tient à i hom-

II mage, etc., environ ix" Ib. xi s. de terre.

item elle tient à i autre hommage, etc.,

environ xxxviii Ib. x s. de terre par an.

'' Li sireu (hiitjpiieii a. . .'. *
i

^*'-

'-' Miu'hontrnes a. ,. .\ '

D'ÉVREUX (i;525-i:}34).

Jaques de Courteingnon, escuier, tient à

I hommage, etc., environ xvi ib. de terre par

an. 1

Jehan Henriez de Fovens : environ xl Ib.

de terre par an'''.

Monseigneur Henri du Roys, sires de Luv-

tre, chevaliers, tient à i hommage, etc., lu s.

lie terre par an. J

Damoiseile Ysabiau , lame feu Poncinet de

Ju[v]igny, tient à i iiommage, etc., environ

.\ix ib. xii s. de terre par an.

Li enl'ans Jehan de ViliiersHaguenoii '-'tien-

nent à i hommage, etc., environ xiiii Ib. m s. k

VI d. de terre par an.

Perrinot d'Athis, escuier, tient à i hom-

mage, etc. , XXII ib. X s. de terre par an.

Damoiseile Jehanne, tiiie Girard Fiainent

d'Athis, lient à i Iiommage, etc., vi ib. de l

terre jiar an, et en doit partie la garde du

cbastel de Moyiiier'^'.

Girars Fiamains d'Atiiis tient à i iiom-

mage, etc., LXV s. de terre par an. :.

Henri de Soiirbon, escuier, tient à i iioiii- m

mage, etc., environ viii^^ vi lii. xv s. un d. de

terre par an.

Item li diz Henri tient à i autre hom-

mage, etc., environ xxiiii il), v s. de terre par

an. N

Peirinez de Fesligny, escuyer, tient à

I hommage, etc.. pour cause de damoiseile

Jehanne de la Noe, sa famé, xxn Ib. de terre

par an.

Thibaut de Rouinery, escuier, tient à i iiom- o

mage, etc. , environ xlviii ib. \iiii s. vi d. par

an. .. ;, r. ;. , ,; „
i .

<'' (ji't arlicte, omis par V' Iraiisciipleur, a éto ajouté

PII iiili'iiigm' ot d'une autri' main, sous ia foiiue sui-

vanle : environ l'i. Ih. île terre. Jehan llenrie: de h'oucns,

'^' Hagnenen a.

'•' eliiistel lin Mitiinier A.

KSl'ARNAV.

A Iti'iii li (II/. Tliil);iiil lient à i .iiilrc lioiil-

309

iiiiijfe, Ole, l'iiN 11(111 I, s. de loiTc |)iir an.

Ayinais (!(• (luijfniores, esciii(!r, lient :"i

I liommage, etc., du roy, lijfpiiipnt wiii Ib.

wii s. Il d. de teri'P par an.

I! Baudouyiis dn (Ihailii, oscuii^r, tient i (u-

d'environ \ Ib. par an.

l'icrrc de Monciievrel, escuior, tient i fié

(pii vault par an cvi ib. wii ,s. vi d.

Thibaut de Dro, à cause de daiuiii.selle

c \sabel, sa lame, tient i rR'|(|ui| \;iull par an

Llb.

Messire (iirais de Mery, chevaliers, tient

I {\é du roy, qui vault par an en Ib. \\ d.

Jehan do Ikrnon lient un li('' du rov [qui]

D vault par an wviii Ib. xviii s. i d.

Krars de Monci, escuier, tient en li('' lige

du roy : xxxiu Ib. xi s. x d. de terre par an.

(lolart de la Gravelle tient i li(i du roy

|qui| vault par au xlviii Ib. nu s.

K Danioiselle Anieloz de Dro lient i lié cpii

vault [lar an environ ix Ib.

.lebannins li Terriers de Saint Maard tient

I lié (|ui vault par an environ xliii ib. xviii s.

liaoul d(> i'raeiles tient i lié qui puet valoir

r par an environ xi Ib. \ s.

Ces parties sont vers la lin du roolie des fieic et

ai'rerelie/, assis par nionseijiiieiu' Jehan de Ma-

clieri, bailli de Vitry ''*.

Somme de la value des liez d'Espar-

(i nay : v™ xvi Ib. xiii s. obole; pri-

sié xn d. pour livre, c'est de c Ib.

c s., valent n' \. Ib. \vi s. vi d.

AliliKIiEFIEZ I:N I,\ (:UASTEI,r,Ki(IK D'Esl'Mt> VV.

Danioiselle IJealrix , fdle Jehan Gunart , lient

M I Tk' de messire Eustace de (loidlans, chevalier,

''' (Jf'S li'ois lijjnos ri'|)n.'Soiilc'iil iiiie iioli' iiuiviimli'

(Hi'iinc accolade l'appurtc' aii\ ciih| der-iiicrs article:* du

parajjcaplic.

ipii (!st arrerefiez du roy, d'environ un Ib.

XV s. (le terre par au.

Jaques du Besil tient, de danioiselle Bea-

liiv, 1 lié qui est arrerefic; du dit chevalier;

vault par an xv s. i

Jelianniii, lilz Girait du Besil, tient eu tel

cas d'ycell(! Beatriz i lié de lxxv s. par an.

Ansseaux de Sommessaut tient i fié du dit

monsei;;iieur Euslace, en arrerelié du roy;

vaut par an xxv Ib. j

Jebannin, filz (iirart du Besil, tient en tel

cas I lié dudit chevalier; vault par an xl s.

Messire Jehan de Saint Sanne''', chevalier,

tient I li(' du dit monseigneur Flustace; vault

par an i.xnn Ib., et est pour cause du douaire k

sa faine.

Thomas li iMoignes de Muleri tient i lié du

dit monseigneur J., (jui est arrerelié du dit

iiionseigneur Euslace; vault par an environ

\ii Ib. 1,

Oudinet de Marueil tient i lié du dit mes-

sire Jehan, en tel cas; vault par an vi s.

Guillaume de Cuis tient i fié du dit mou-

seigneur Jehan, pour cause des enl'ans ma-

dame Agate'-' qu(' il lient en bail, qui vault ji

par au environ c s.

Guyoz, lilz madame de Tou sur Marne,

lient 1 fié du dit monseigneur Jehan; vault

par an environ l s.

Gauchiers de Muteryl-*!, escuier, tient i lié n

du dit monseigneur Euslace, cpii vault par an

LXX Ib.

Bandons ''' de Vandieres tient i lie du dit

Gauchier; vaLilt par an un" Ib.

Erars d(! IMevis lient i lié d'ycehii Gau- o

chier; vaut par an \ Ib.

l'erriuès dt; (iermijpion tient eu lié, de

"' t'iMil-iHri' jjiiiii' S{iriit-Siiuce,

•' Muilni/ \.

^'' litiudtnt» A.

310 DOUAIRE DE JEANNE

A Jaques dfi la (iliappeUe, environ \ Ib. de terre

par an.

La fanie Golesson de Lavai tient, de fiuil-

iaume de Cuis, environ vu \b. de terre par

an.

B Li hoir Raoul Maqnart tiennent, de Goles-

son de Marueil, i (ié de x Ih. de terre par

an.

Florensde Soroy tient, deGuyot d'Ori, etc.,

environ wii Ib. xi s. vi d. de terre par an.

c Damoiseile Aalips d'Ory tient, d'ycelui

Guyot, environ lxx s. de terre.

Jaipies de Gourteignon tient, de Guyot

d'Ori, environ xl s. de terre par an.

Henri, frère Oudinet de la Grange, tient

D de lui I fié qui vaut par an \x Ib. xvii s.

Champenois de Cuis tient en arrerefie', du

dit Oudinet, environ c s. de terre par an.

Maresson, fille maistre Robert de Plevis,

tient en itel'" cas xx s. de terre.

E Gieffroy du Mont tient, en tel cas, i s. de

terre.

Thibaut Péchiez [tient] du sire de Wirmes,

en arrerefie du roy, environ xlv Ib. xi s. vi d.

de terre par an.

F La famé et li enfant Jaquin de Saint Maard

et Jehan Droyers, pour cause de sa famé,

tiennent du dit seigneur environ xvi Ib. viii s.

II d. obole.

Messire Eustace de Marueil, chevaliers, et

G Jehan de Toraite, escuier, tiennent de Godel-

froy de Nast, à i hommage, environ lxvi Ib.

de terre par an.

Henri de Courbon tient, en tel cas, x Ib.

X s. de terre.

Il Li enfant de Baudon de Moingnil tiennent,

en tel cas, xvii Ib. xvi s. de terre par an.

Thassin de Mousserv lient, en tel cas,

xvii Ib. XV s. de terre par an.

(1) tel !

D'ÉVREUX (132.5-1334).

Jehan de Rrougny tient, en tel cas, xxxii Ib.

XV de terre par an. i

Robins de Trugny tient, en tel cas, cxv s.

de terre par an.

Jehan de Luquie, en tel cas, vu Ib. x s.

de terre par an.

Eustace de Montfelix tient, en tel cas, \ Ib. j

X s. de terre par an.

Li enfans de Boucrenay(') tiennent, en tel

cas, vil Ih. de terre par an.

Jehan Guynars tient i arrerefie du roy, du

fié le vidame de Chaalons, environ lxxi s. de k

terre.

Henry Foynons tient, de Jaques li chastel-

lains de Cbooili, i fié qui vault par an vi Ib.

Li Moignes de Mutery tient, en itel'^' cas, '.

un fié de un Ib. par an. h

Adam d'Illes tient, en tel cas, i fié de xl s.

par an.

Guillaume d'Auteverne tient, en tel cas,

i fié de XL s. par an.

Damoiseile Ysabiau , famé feu Poinçart de m

Juvigny'^', tient un fié de Guyot de Faynieres:

VI Ih. de terre par an.

Jehan Henriez tient, d'ycelui Guyot, c s.

de terre.

Li hoir Golesson de Fanieres*^' tient, du n

devant dit Guyot, un Ib. de terre.

Hues de Fanierest^' tient, du dit Guyot,

c s. de terre.

Messire Girars de Courlandon \

tient en fié, des enfans de Vau-

denovs, à ii hommages, lx Ib. de

terre

,

Rarraz de Forges, vi Ib. de

terre,

V

" Bottlreiiay a.

l^^' /. tel A.

'''' Junigny A. ' '

.
• " '

f^' FftvicTPS A. ' • ' ri <

''' Fauicres A.

tiennent

dos diz

enfans.

ESPARNAV. 311

Neniient

(l(^s fliz

onliins.

A (iuiiliiuine de Luid(!s '', xii 11).

(le teri'i».

Dariioispllc Eustace de Fay-

nii'i'cs, VI 11), de terre,

(lolessi)!! (jiiyot, envirou x ib.

11 de terre,

Les hoirs (iinot de Dompieire,

\ ib. de terre,

Li lioir Perrin d'Kscuiri ''^), envi-

ron Lx s. de terre, /

c Gauteiins lient, de Jaques do Courleignon
,

I fié d'environ \xx !b. x s. de terre par an.

Danioiselle Aaiips de Veely tient i lié, du

dit Jaques, d'environ lxx s. vi d. de terre

jiar an.

D Erars Pntefins'^' de Villiers tient i fié de

danioiselle \salieaiix, lame leu Poincinet de

Ju[v]i;jny, qui est arrerefié du roy, d'environ

\ II Ib. |wi' an.

(iuillaume de la Tour tient i fié de Henri

E de Sourbon, pour cause du lié dessus dit,

environ ix !b. de terre par an.

Item li diz (iuillaume tient un autre fié,

(lu dit Henri, d'environ xiiu Ib. de terre par

an.

F (iauterins de Cuis, escuiers, tient, du dit

Henri, i lié d'environ iax s. par an.

Hardouyns de Montelon tient, du dit Henri

I fié d'environ lx s. de terre par an.

Escot de Cuis, esciiier, lient du dit G. de

i: 1,1 Tour, pour cause du douaire sa famé, dont

li diz Henri est beritier, un lié denviron

xvv Ib. de terre par an.

Jehan de Chamay'''', escuier, lient en tel

cas d'ycelui, i lié d'euviron xvi 11), de leire

H par an.

C' LllIlll'S A.

<-' Eicnimi A.

''' Pucifins \.

'*' Chiimmini iiicr /i linrréc iMi sij;rii' d'aliié-

viation a.

Jidian de Hosnay"', escuier, tientde Perri-

nès de Festijfny i fié d'environ \x Ib. de

terre par an.

Item le dit Jehan tient i autre fié, d'ycelui

P(!rrinel, d'environ l s. de terre par an. i

Haudonnez de Vandieres, escuier, tient

d'ycelui Perrinet, i fié d'environ xii Ib. paran.

(iuillaume de Cuis, escuier, lient i fié de

Thibaut de Hommeny, d'environ x Ib. paran.

Symon Pulefins de Villiers tient, d'ycelui j

Thibault, I lié d'environ x Ib. par an.

Henri Foynons tient en arrerefié, de mes-

sire (ierars de .\Ieri, un fié qui vaut par an

XL 11).

Madame Marguerite de Gha|u]musy tient k

I fié de lui; vaut par an vi Ib.

Henry Clarins de .Marueii lient de lui, en

fi('', XL s. de terre.

Hemars de Cuigneres lient de lui xx s. de

lerre. l

Escot de Cuis tient i lié de Colart de la

Cravelle; vaut par an environ vi Ib.

(leste partie csl vers la lin du i-oolle des liez et

arrereliez assiz par munseifineur J. de Macherv.

bailli de Vilric^'.
'

„

Somme du domaine de ces arrerefiez

de la chaslellerie d'Esparnay : ix'

Lxviii 11), v s. vin d. obole; prisié

VI d. pour livre, valent xxiiii Ib.

un s. I d. obole. k

Les pris de ces arrerefiez et des autres ar-

rerefiez assis à madame, ci prisiée chascune

c Ib. à L s. (le rente, a esté ramené à la moitié.

c'est assavoir, chascune i: Ib. à x\v s. de rente,

si comme il appei'l par les de(laracioiis faites o

sur les dellautesdu douaire madame, escriptes

ci apr('S en la lin de ces assietos.

"' !,. ms. |i(iilc ;i la locturi' Uisikiij.

' Adililiun iiiuri'liiale.

312 DOIIAIRK DE JEANNE

A Ainsi valent les diz arrereiiez : xii 11), ii s.

obole poiigoise.

Item autres fikz et abrerefiez des chastei,-

LENiES de Chastillon ET d'Esparnat, conjoin-

lement assis et prisiez par monseigneur Jehan

B de Macheri (^', bailli de Vitry.

rnEMIEREMENT FIEZ.

Nichil prn istis fendis iii quibiis non siint summe

nec valor l'eudorum •''.

Raoul, seigneur de (iueux, escuier.

c Son fi(^ est escript et prisii' ci devant sus (llias-

teillon , ou LKn'"" fueillet '''.

Le Clerc de Villaines , sire d'Aubilly, escuier.

Son fié est escript et prisié ci devant, sus Chas-

tillon, ou Lxii' fueillet.

D Jaques de Ventheul ("*.

Son fié est escript et prisit' ci devant, sus Ghas-

tillon, ou Lxu"" fueillet.

Damoisolle Jebanne de Cresponel.

Oudinel de Haourges.

E Information a esté faite sur ce; Teu n'en a peu

rienz savoii''^'.

Simonnet Putefins de Villiers.

Son fi(! est escript et prisié ci devant , sus Ghas-

tiilon , ou Lxu" fueillet '"'.

F Regnaut et Raoulin, frères, de Cuiie.

Leur fié est escript et prisié ci devant, ut supra

de Symonnet'''.

"' Micheri x.

''' Note marginale d'une autre écriture que le corps

(lu registre et que les autres annotations faites en margn.

Kile ne se rapporte qu'à une partie des articles du pré-

sent paragraphe.

''' Voir, plus haut, p. 392 0.

I*' Vencheul a.

'" Note relative aux deux articles précédents.

"' Voir, plus haut, p. 297 c.

"' Voir, plus haut, p. 297 11.

D'ÉVREUX (1325-133â).

Gerart de Pacy, xii ib. 11 s. vi d.

«Robert du Mesnil, lx s.

Jaquemin, (ilz Baudouin du Mesnil, vi Ib. o

Dit du Brueil de Vernueil, x 11).

Jeban de Luis, xr, Ib.

Bandons du Mesnil, xl Ib.

Jehan li Ralles, i> s.

Dit Henrions, xii Ib. h

Jaques de Floury, xvn Ib. x s.

Petiz Hues, xx Ib.

Gilles Millars, vi Ib.

Moncion de Malvoisin, vi Ib.

Damoiselie Jehanne d'Avilly, c s. i

Raoulins Courtillet, xu Ib.

Jehan Aviçart d'Uylly, un Ib.

Foynons du Pré, xxv Ib. ii s. vi d.

Ysabiau du Jardin, x Ib.

Li cbastellains de Portemaus, xx Ib. r

Robert d'Ayne, escuier, ii" vu Ib. ii s. ix d.

Monseigneur Pierre Foynons de Ver[n]ueil,

chevalier, cm Ib. vu s.

Gilles de MonibetonC.

Son fié est escript et prisié ci devant , sus Ghas- k

lillon, ou i-xu"" fueillet '^'. '

Robert [de] Villainnes.

Item est ordené ci dessouz, à ci fueillet'''.

Pierres de Rosières, xxxvii Ib. x s.

(iuillaume du Chenoy, xxvi Ib. x s. viii d. r,

Thibaut de Thoiri, xviii Ib. xv s. m d.

Giles Belocieres d'Ormoy, xl Ib. par an.

Monseigneur Eudes Foynons, sires de Vin-

celles, LX Ib. par an.

Robert de Malpas, ix Ib. vs. de rente paran. ii

Dit Eustace de Pacy, vi Ib. xim s. de tene.

Miles de Meiiaux, vu Ib. xvi s. u

Perrete, fille Gilet Grignon, xvii Ib. v s.

vu d.

f Mamhrpton A.

'-' Voir, plus haut, p. 397 M. • :

''' Voir, ci-après, p. Z'jti o. ., r r

KSPARNAV.

A IV'riini'z (le (loiirloiiKiiil . ia s. pnt- iiii.

iVlonsc'ijineiir .laqufs de Juviiicourl , x ib.

. par ;m.

Alonsciirneur Henri du Unis.

Son li(- est L'scripl et prisic' ci di'x.inl, en la chas-

B telierie de Chastilion. sur i,\iu" lucillet '''.

Le conte de lt(>ur\.

Il eu est erdeiid ei dessouz. à ci i'ueilicl ''.

Le vidanie de Ciiaalons.

Son fit^est escript ci devant, en la rtiasteUerie di'

('. (liiastillon, sus ie Lxni" i'ncillot
'"'.

Me de Al U' u eu a baillié son lié

el vanll v' i.\ix Ib. xvi s. i\ d.

Le seigneur de IVaiiitueil.

Sou fié est escript ci devant, en la cliasti'ileric

1) de (lliaslfillciii , sus 1p i,\m"'° lueillct '*'.

Somme de ces liez : xiii' lxviii Ib.

VIII s.; prisié xii d. pour livre,

LXVIII ib. VIII s. III d. oliole, sain

XIII fir: lion esUniez ii aiginl.

E Ce so\t les charges que la dite prevosté

d"Es[)arna\ doit, c'est assavoir :

Aus hoirs .lelian lieliours, de Marueil, x Ib.

A la lame et aus hoirs Raoul i\îa(|uart , lx s.

A rabba\(' d'Ainiller, xxv Ib.

E A la maison Dieu d'Esparnav, xl s.

A l'abliaye (rArgençolles ••''', wiiii s.

A Toslei Dieu de Rains, xl s.

Aus nonnaiiis (h^ Longue Yaue, xl s.

A l'abbaye d'Esparnay, x Ib.

c Au cbappellaiii de la cliappelle ie roy

à Esjtarnay, vi iiuiis de \in; |irisii'' par an

i.v s.

"' Voir, li-dcssiH. |i. '.'(jH I.

'-' Voir, plus loin, |i, W'jk v.

^•^' A oir, ii-(lcssus, |i. t>i>i li.

'"' Voir, ci-llrsslis, |i. tMilî .1.

('') Al'fyCIKf'lIrs A.

maison du Tempi

313

d'I'isparnaj,\ la

LX S.

Aus Rons Hommes de Lahaii
,
[)oiir un muis u

de vin. prisiez par an lx s.

A Raoulel de l'raelles sur h; lié ipii lu (sic)

i,\ s.

\ certains escuiers sur les deniers et avoines

deues an roy en la ville do Biiiss|u|(d, xi. s. i

Aus clers de Saint Ivslienne de; Troyes, sur

les diz deniers et avoines, xl s.

(les im lli. di' leiili' eu ii parties ne sont pas cou-

Iciuics es charocs (le l'assiele faite à Esj)arnay,

mais ont esié depuis trouvé estre deues, et eu est j

laite recoinpensacion à madame, si comme il ap-

[)erl par les declaracions faites sur les deffautes es

assieles du douaire madame, escriptes ci après en

la lin de ces assictes.

.S(Hnme de ces charges : lxxi II), un s. k

Item pour les gaiges des sergenz des l'orestz

de (diasliautliierri, de Chasteillon, d'Espar-

nay et des Montaigni's de Raius, de la bail-

lie de Vitry. et d'aucuns viviers iUec. pour

tout ce conjointement, les quiex, en faisant les l

assietesci devant escriptes, ne furent rahalii/,.

ne dediiiz à madame, ainçois li furent orde-

nez à paier pour les amendes et esploiz des

i'oreslz à elle lessiez sanz pris; mais (le|)uis.

à la complainte des genz de madame, euls m

doiilaiis de ce (|ue les gaiges des sergens mon-

toieiil à trop greignenr somme que les diz

e.sploiz, a esté ordené et declairie par la

(ihambre que les gaiges des sergens des fo-

restz et des viviers des lieux dessus diz (m la \

bailli(! d(^ \'itii, (pii monleiil m' i xxii Ih. x s.

vil d. tournois, seront deduiz el labatuz des

assietes madame, si comme il a])[)erl parles

declaracions fiiles par la Chambre sur |)lu-

seiirs dellaiix trouvez es assieles du douaire o

madame, esciipz eu la (iii de ces assieles. El,

pour ce que es dites declaracions u'esl nue

iMTi; i»K <;n un* vi.\i..

314 DOUAIRE DE JEANNE D

\ faite division de la value des gaiges de chas-

cuue des dites forestz, sont il ci rabatuz et

deduiz conjointement en la dite somme, et

es autres lieux n'en est rien déduit, mais en

est faite raencion par manière de mémoire.

li Somme par soy pour les gaiges des

sergenz des dites forestz: iii'^LXxiilb.

X s. vil d. t.

Arrerefiez es dites chastelleries de Chas-

li'illnn et d'Esparnay.

G Pluseurs personnes tieniieat, de Gerart de

l'acy, XXXIX Ib. nu s. m d.

Item il est tenu, du dit Brudel de Ver-

neuil(^), xLv Ib.

Ilem de Bandons du Mesnil, lv Ib.

I) Item de dit Henrion, vi Ib.

Item de Ysabiau du Jardin, x Ib.

Item du (^' chastellains de Portemaux,

rvib.

Item de Robert d'Aine, escuier, xlvii Ib.

E XVI s.

Item de monseigneur Pierre Foynons de

Vernueil, chevalier, ex Ib.

Item de Pierres de Rosières, xlv Ib.

Item de (iuillaume du Cbesnoy, xiii Ib. vs.

F VI d.

Item de Thibaut de Thoii'i, xx\i Ib. v s.

obole.

Item de monseigneur Eudes Foynons (*>,

XXX Ib.

G Item de monseigneur de Marueil , mil xlvi Ib.

"1 Bei-nœuil \. Cf. p. 3i ! g.

W de A.

'^' Eudes de Foynons A.

EVREUX (1325-13 34).

Somme du demaine de ces arrerefiez :

xiiii" un" VII Ib. x s. x d. obole;

prisié VI d. pour livre, valent

xxxvH Ib. m s. IX d. obole.

Les pris de ces arrerefiez et des autres ar- h

rerefiez assis à madame, ci prisiez chascune

n Ib. à L s. de rente, a esté ramené à la moi-

tié, c'est assavoir chascune c Ib. à xxv s. de

rente, si comme il appert par les declaracions

faites sur les deffautes des assietes du douaire i

madame, escriptes ci après, en la fin de ces

assietes.

Ainsi valent les diz arrerefiez: xviii Ib. xis.

X d. obole poitevine.

Somme toute des liez et arrerefiez j

d'Esparnay, ensembles aucuns fiefz

et arrerefiez de Chastillon conjoins :

m' XLix Ib. xviii s. IX d.

Somme toute de toutes les rentes et

• revenues de la chastellerie d'Es- k

parnav, ensemble aucuns fiez et

arrerefiez de Ghasteillon conjoins

avec: m™ iiii' un" xni s. ii d. obole

tournois.

Dont il chiet pour charges à héritage cou- l

tenuz ci devant : lxxi Ib. iiii s.

Item pour gages des sergenz des forez de

Ghastiauthierri, de Ghasteillon, d'Esparnay

et des Montaignes de Rains, de la baillie de

Vittry, et d'aucuns viviers illec : m' lxxii Ib. m

X s. VII d.

La cause de la déduction escripte ci devant.

Demeure franc : m" xlix Ib. xviii s.

vil d. obole.

OUCHIK. 315

VIII. OUCHIE.

A Lfs liez (!t airerefiez de cesle chastoHerie

d'Oucliie (|iii lurent prisiez et assis par iiutn-

seigneur .leiiaii de Maclieri, elievaiier, et dont

les singulières parlies sont contenues ou rooUes

de pluseurs fiez et arrereliez assis à madame,

B ont esté repris par le roy et appliquiez à ses

demaines, si comme il appert par la declara-

cion des deffaux trouvez es assietes de la dite

madame la royue, escrips en la fin de ces

assietes'''.

c Repris et retoninez par flevers le rov, et appli-

'" Voir, plus loin, p. 3/i8 b f.

(juii' à ses démailles, si ciiiimio il apjiert par l;i

ileilaracioii l'aile sui- les dellaux des assieles du

(loiiaii-e madame, escriptes ci aprds en la fin de

ces assietes '''.

Et monte la somme du demaine des diz fiez: n

II™ vil" LV 11). VII s. V d.

Et la somme du demaine des an-erefiez

monte vi'" vu'" xii Ib. ii s. xi d. qui pueent va-

loir environ m" v Ih. m s. rm d. (^'.

'" Voir, plus loin, p. .3 '18 d g.

'^' Total rectifié. Le registre portait tout d'abord :

II' ;;/;" v Ib. xri s.

4o.

316 DOUAIRE DE JEANNE D'ÉVREUX (1325-1334).

IX. — NUILLY SAINT FRO^.

A C'est la valeur et la prisiée de tout ce que

ii rovs noslre sire a en la ville de Nuilly Saint

Front, delabaillie de Vitry. en laprevostéel

es appartenances, faite par nioy, Jehan de

Roye, clerc du dit seigneur, appelé avec moy

B Pierre Estienne, bourgois du lieu, commis à

ce faire du baiili de Vitry, selon ce qu'il est

contenu en la commission sur ce faicle au dit

Pierre, de laquelle la teneur s'ensuil :

ff Jehan de Macheri, chevalier du roy, nostre

c sii-e, baillif de Vittry, à nos amez Pierre Es-

tienne et Guiart le Gordier, de Nuilly, salut.

Nous vous mandons et commettons, de par le

roy nostre sire et de par nous, que vous, en

lieu de nous et pour nous, avec homme hono-

D rable et discret maistre Jehan de Roye, cha-

noine de Noyon, clerc du dit nostre seigneur

le roy, ou li uns de vous, enquerez diligem-

ment de la value de la terre de Nuilly, tant

en demaines comme en fiez, arrerefiez , boys,

E rentes, et quelques autres choses que ce soit,

à la fin contenues es lettres nostre seigneur li

roy, envov[é]ez au dit maistre Jehan de Roye

1307 et h nous. Donné àVertuzsouz nostre seel, le

9 juillet, jeudi après les octaves saint Pierre et saint

r Pol, l'an de grâce mil ccc vint et sept. ^

Et pour savoir plus certainement la value

des dites choses , appelasmes par devant nous

plusieurs bonnes genz dignes de foy, qui

mieux le povoient et dévoient savoir, des quiex

(; les noms s'ensuient, c'est assavoir : monsei-

gneur Symon de Rilly, chevalier; dan Eudes

de Ghasteillon, prevost de Marisy; Thomas de

Marisy, escuier; Jehan Maubri O, Estienne le

Mollier, Pierre le Clerc, Jehan le sire de

(" Kniihi-i A.

Treuilie, Jehan d'Oussart, Jehan Girart, Guyart h

le Gordier, Pierre Hanys de Sommelen''',et les

feismes jurer de dire vérité sur les choses des-

sus dites, et trouvasmes par eulx que li roys

nostre sire a, ou dit lieu et es appartenances,

les choses qui s'ensuient et de la valeur qui i

s'ensuit.

Premièrement les cenz deuz à la .saint Remy,

et les commandises deues au dit jour sur l'a-

mende de VII s. VI d. , tant pour les diz cenz et

commandises, comme])Our le proullit qui puet J

venir des amendes; prisiez par an lxx s.

Item les tailles des hommes le roy et les

deniers taillés, environ un Ib. xii s.; croissent

et amenuisent.

Item li penages des pourceaux valent en- k

viron xxx s., et croissent et amenuisent.

Ilem li plait qui sont deu m foiz Pan, c'est

assavoir à saint Remy, à Noël et à Pasques;

pour les m paiemens, environ iiii" Ib. Et pren-

nent li franc sergent de la posté, sur les diz l

|)lais, chascun xviii d. par an; valent xxviis.

Item les II prestres de Saint Front, chascun

wiii d. ; valent m s. jiar an.

Ilem monseigneur Symon de Hilly, cheva-

lier, III s. par an. m

Somme de ces m parties : xxxiii s.

Demeure des nu" Ib. , lxxviii Ib. vu s. à

crois et à descrois, des quiex li perconnier,

c'est assavoir Raoul du Ghastel et Robert de

Baiencourt ont la moitié. n

Demeure [lourla part du roy: xxmxIIi,

m s. VI d.

lleui chascuns hostes de la posté de Nuilly,

f'' Soiniurlnii A.

A excepté les iiohlos, les cIcits et les ser{{(Mis

Irancs, (liii\('iil cli.iscmi ;tii, renileniaiii de

Noël, 1 pain lel comme il l'ait en sa maison,

et se il ne Ta, il est qnitd's pour i pain de

II d.; prisié pai' au environ l\ s., el croissent

Il elaiiieiiiiisciit.

Item li Ibrajje et khaye hors de la foire; va-

lent environ xiiii II)., et croissent et amenui-

sent.

Item les corvées tjui soni deues aux octaves

G de la saint J(>haii, c'est assavoir chascuns

liostes, exceptez les nobles, les clercs et les

t'rans sergenz, ii d., et le cheval iiii d.; va-

lent environ iiu I., et croissent et ameiuii-

seul.

I) llem la renlecjueondit lecliappellain; vanlt

environ x s. de cenz.

Item la l'oire; vault environ x\x II). |)ar an.

Item le seel etTescripturedu seel des lettres

de baillie, xii Ih. on environ.

E Item les esploiz cl einoluinenz de la mairie,

les amendes dessouz xx s. apparlenans au

maire, et de \x s. que li inaire a es amendes

deLxs. , et es j^rosses amendes; prisié iin^^ Ib.

par an, les perçonniers paiez.

F Item la haute justice, les estraieres, les

amendes dessus lx s.; prisié xxx Ib. par an.

Item les mortes mains [et] formariages;

prisié par an xxx Ib.

Item li rovs a [à] Nuilly, en la prevosté et

c, es appartenances, en terrajfes, en forages,

eu rcs, en compoisson et en la rente ipie on dit

le chappellain
,
paiez les llevez , les perçonniers,

les frans sergenz et les prestres'^', ix niuis de

jjrain, de quoy il y a environ vi sextiers de blé.

Il et tout le deraourant est avaine; prisié chascnn

miiy LX s. à value de terre, valent xxvii Ib.

llem li r()\s a, en la poesté de Nuilly, en-

Mroii mrwwiii aipens de boys; prisié chas-

l') l'rexiirs a.

VINT FROiN. 317

(un arpent à \alu(! de terre vis. \i d., valent

cliacuu an ii'^ i.i II), xvii s. i

Somme de toutes les parties dessus

escriptes de la ville de Nuilly et

des appartenances : v' xxxi Ib. ns.

VI d.

El ne sont pas prisié en ceste prisiée li fié j

ne li arreiefié appartenans au dit lieu.

De laipiele somme de V xxxi Ib. ii s. vid.

,

nous, Jehan de Roye et Jeliaii de Macheri des-

sus diz, avons pris par les parties qui s'en-

suient : iii° lxvii Ib. xii s. vi d. tournois qui k

defailloient à parfaire delà somme deiiii"'lb.

([ui nous estoient commises à prisicr et à as-

seoir, si comme il apjiort par les sommes de

la prisiée des cbasielleries de Cbasteillon et

(rEs[)arnay, ci-dessus escriptes. l

Premièrement, pour les cenz et comman-

dises dessus dites, lxx s.

Item pour les tailles et demies tailles des

hommes le roy, un Ib. \ii s.

Item les panages des pourceaux, xxx s. m

Item pour la partie du roydesplaiz qui sont

deuz m foiz l'an, xxxix Ib. m s. vi d.

Item j)ourles [lainsdenz l'endemaindeNoel,

i.\ s.

Item pour les corvées, un Ib. n

Item |)our la foire, x\\ 1.

Item pour la haute justice, les estraieres et

les amendes dessus lx s., xxx 11).

Item pour les boys, ii'li 11). \mi s.

Somme de l'assiele laite à Nuilly par o

les dix commissaires : in' lxvu Ib.

\ii s. VI d.

I']l le siii'pliis lie V wvi lli. II s. VI il. ilo Im mII('

(le Nuilly dessus liile (leiiii'iiie par ilcners le roy

notre sire, ii'iiiici dciiKiiiraiit a depuis est(? assis à P

madame la royiie p,ir maisire P. Maillart el mou-

sc'i;;iiciii J. (lu Cli.-isli'Irr, avec laiitic assiete que il

lireula l'oiis.à Sczaimcel à Clianleiiierii'. sicomiiie

il a|)pei't ri apri's.

'318 DOliAlUE DE JEANNE

A Item autre assiele faite à madame la royne

à NuiHv, par maistre P. Maiiiart et monsei-

gneur du Chasteller, des parties qui estoient

demeurées au roy, oultre ce qui assis en avoit

esté à ma dite dame par maistre Jehan de Uoye

B et monseigneur Jelian de Macheri.

Premièrement ia renie que on dil la renie

au chappellain, prisiée vi sextiers, par moitié

blé et avoine.

Item X s. tournois, iigelines; prisiée chas-

c eu ne geline viii deniers.— Somme : xi s. un d.

Item les louages de Vichel*'', xxviii sextiers

d'avoine.'

Item le petit terragede Maubri vault m ar-

chins d'avoine ,où\\ roys prent li tiers.— Som-

D me: i arcbin.

Item II sextiers de blé chascun an, pour

I pièce de terre que certaines personnes tien-

nent au lieu que on dit Montelin.

Item pour le surci, pour chascun arpent,

E une gerbe de grains; vault vi sextiers de blé

et avoine.

Somme de ces grains qui fonl tous le

roy : m muis vu sextiers, et en

argent : xi s. un d.

F tiem autres parties de grains, es quiex li

rovs prent la moitié; et monseigneur Robert

de Mouieul, chevalier, pour cause de sa famé,

et Jehan du Chastel, escuier, prennent l'autre

moitié.

G Primo , les terrages de Nully et de la poesté ;

prisié VI muis de blé, et nn muisetdemy d'a-

voine.

Item les louages des diz lieux; xix muis

d'avaine.

H Item les herbages de Montigny, es quiex

ceulxde la ville ont pastures pour leurs grosses

bestes; pour chascun bostel de cens qui ont

'" Vichil A.

D'ÉVREUX (J3â5-133i).

buels et vaches, un aissin davaine. Prisié

xm sextiers.

Item sur cliascuue haustise des villes de la i

poesté, une renie que on dit le reis le rov;

v sextiers d'aveuc.

Item les rentes que on dil les grangages;

c'est assavoir, de chascun homme decondiciou

qui a chevaux de charrue, une jarbe, exceplé j

ceulx de la ville de Vicheus qui n'en doivent

riens. Prisié le dit grangage, ni sextiers de blé.

Item rentes que on dil les compoissons;

prisié ini sextiers, pour moitié blé et avoine.

Somme des grainsdessusdiz: XXXI muv k

VI sexiiers, les quiex sont en com-

mun, si comme dit est dessus.

Ci apbés s'ensuiem les charges deues en

commun sur les grains dessus diz.

Primo, à Robinet de Marchi, xx sextiers l

d'avoine.

Item à la damoiselle de Saint Remy et à son

gendre, xx sextiers d'avoine.

Item aus IVans sergens, les quiex ils esti-

ment à xxui, les quiex sont aucune foiz plus m

ou aucune foiz moins; à cbascun, un aissin de

grain. Somme : xi sextiers et i aissin.

Item au saint et au presire, un sextiers de

blé et i sextier d'avoine.

Item à monseigneur Symon de Billy, che- n

valier, un sexiier d'avoine.

Somme de ces charges communes :

nn muis ix sextiers i aissin, dé-

duction lai le.

Demeure xxvi muis vni sextiers et i aissin, o

et est assavoir que n aissinsfonti sexlier;des

quiex il appartient au roy, pouria moitié, xiii

nuiis nn sextiers et i pichet, et, par les parties

dessus dites qui sont toutes au roy, m muis

vil sextiers. Somme toute de touz ces grains p

appartenans au roy, tant pour ce qui est den

à lui seul : xvi muis xi sextiers et i pichet, et

MILL^ SAINT Fl;0^. 319

A iMi arjjt'iil, M s. Mil (I. I)i^ laijiirlc sitiriiiii' dft

CCS {frains a|i|iait('iiaiis au roy doivcnl clicdir

Mil niiiis, 1(110 l)l(' (|U(! avoine, li (|iii(;x son!

lieu oliascim an, c'est assavoir à .leliaii du

(lliaslel, esruier, m muis que blé (|iie a\oine,

I! el à Raoul, son iVere, v muis. De ce rahalu.

demeure au roy : vm muis xi sextiers el i pi-

chet, el XI s. un d. ; le sextier prisid v s., va-

lent, les XI s. un d. complez dedenz, xxvii il).

VII s. VII d.

fi Somme de toutes ie.s parties dessus

dites de Nuilly, apparlenans au roy :

XXVII II). VHS. V II d.

AUTBFS PiliTIKS KH DENIERS

QUI SOT TOUTES AU liOY.

I) Premièrement le l'ouajfe; prisié xiiii Ib.

Item le seel l't l'escripture; prisié xii Ib.

Item les mains mortes et les l'ormariajjes ;

prisié XXX Ib. Et est assavoir que on ne puct

piendri! d'un formariage plus de c s.

K (leni toutes les amendes qui cliiéent en la

mairie, de ii s. vi d., sont au roy, el la moitié

(le ton/, les autres esploiz de la dite mairie;

tout pi'isié LX II).

Item, des es])loiz des bois et des amendes

!• et lorl'ait Lires, li dessus diz (lient parleurs se-

riMiienz que, se il estoient pcrsonniersà qui a])-

parlenist la ;;arde des diz bois, que il les gai-

deroient bien pour les exploiz, et qu'il en

rendroient en oullre chascun an xv Ib. au roy,

el lant vaudroient se le droit an rnv estoit

bien gardez.

Somme de ces parties : vi''\i Ib.

Somme tonte de toutes les parties

dessusdites de Nuilly : vu" xviii Ib.

H VII s. VII d.

l'^EZ.

(ie sont les fie/, qui soûl tenu/ du rov en

la poésie de Nuilly Saint Froul.

l'rimo. itaoul du (ibastel. dit (4)urcerans,

XII II). \ s. I

(iuillaumededourtieu"', xi\ Ib. vu s. un d.

(ierart le Borjfue, xxxviii II). i\ s. m d.

.bibandu Cbasti-I , esruier, iiii"xi\ Ib. vins.

VI d., et en lail pliiseurs hommages.

Monsei'fneur Svmoii de Billy, chevalier. XL 11), j

Kobert de Haieiicourt, xi. Ib.

Adam Kapiilart, ix Ib. xn s. vi d.

Somme du demaine de ces liez : if lix

Ib. VII s. xd.; prisi(î xiid. pour livre,

valent xn Ib. xi\ s. nii d. obole. k

Ces fiez et les arrerefiez ci aprës escrips ont esté

assis autrefoiz à madame par monseigneur Jehan

de Macheri, bailli de Vitri, avant le trepasseraent

(lu roy Charles, avec autres fiez d'autres chastel-

lin'ies coatenuz eu i roUc. Et est la somme des fiez, l

|)ar la dile assiete, xi" xvi Ib. vi s. iv d. qui valent

,

à xn d. pour livre, xi Ib. xvi s. vin d.

Mémoire que, de ces fiez et des arrerefiez ci

apivs escrips, dont dil est en gluze que autres

loiz ont ealé assis par monseigneur J. de Macheri m

pour xiiii 11). IX d. de rente en n pai'ties, ivcom-

pensacion a esté laite à madame des dites \iin Ib.

i\ d. pour la prisit^e faite par le dit monseigneur

J. de Macheri, chevalier. Et pom' ce ne sont pas ci

II foiz escripz, ne comprins ii foiz en la somme des >

rentes et revenues de Niiylly.

Ci aphés s'eiVSuient les akhekefiez du rov,

NOSTRE SIRE, (lo la dite poesl(' de \iillv, les

noms et la value de ceuls cpii les tiennent, et

les noms de ceuls qui les lienuenl. et les noms o

de ceuls de qui ils sont tenus.

Primo, (inyait le Moi- ^, et les liennnenl

gne deWillv '-', XV Ib. tour-
|

en fié de nioii-

^ seigneur Symon

Some- I de \\il|l|y, che- r

nois

,

(iiiillainiK

leii (''', c. s.,

'''
dnmrii'it \,

''
Viiilhi i.

''' Sniiiii'Ic.i A.

vali

320 DOUAIRE DE JEANNE D'ÉVREUX (1 32.-)- 1 334).

A Thomas de Marisy, lx s., et les lient en lié

de Gile de Courtieux <^).

-, . „
, / xvill). deteiTe,et

Monseifjneur bvmon de l
,11- 1 les tiennent en

Wiliv, chevalier, '„,.,,.
,i „.i i

'if de (iirart le
Jehan (I Almaut, 1 ., , ,,.,,

B [MoygiiedeBiliy.

Monseigneur Robert de \

Moreul,chevalier,xxxvilb., i et lestiennenten

Damoiselle Ysabiau rie ' fié de Jehan

Sore,xLS., I du Chaste!, es-

c GiiesdeLangando, viib. i cuier.

x s.

,

j

Somme des arrerefiez : un" m Ib. x s. ;

prisiez \i d. pour livre, valent xli s.

IX d.

D Les pris de ces arrerefiez et des autres as-

sis à madame, ci prisiez chascune c Ib. à i. s.

de rente, a esté ramené à la moitié, c'est as-

savoir chascune c Ib. a xxv s. de rente, si

I

''' Cniirtreux A.

comme il appert par les declaracions faites sur

les deffaux des assietes du douaire madame, e

escriptes ci apre's en la fin de ces assietes. Ainsi

valent lesdiz arrefiez xx s. x d. obole.

Somme toute de toutes les parties

dessus dites et escriptes des rentes

et revenues, que li roys nostre'sire f

a en la poesté de Nuliv Saint

Front, demourez à asseoir par-

dessus les autres rentes et emolu-

menz autres foiz assises à nostre

dile dame par autres commis- n

saires qui avant nous y ont est,';

commis: vin" xii Ib. vu s. x d.

Et n'avons pas prisié pour les esploiz de la

haute justice, car elle aestéprisiée et bailliéo

à madame par les autres commissaires dessus h

diz.

Somme toute des rentes et reve-

nues de Nuiliy jiar (pielconques

commissaires : v" xl 11), iiii d.

l'ONS SUH SAINE. 321

PONS SUR SAINK.

1329, A L'an (1(> ||t;icu mil ccc xm\, ou mois iIh st'p-

septembie.
f,,,|,[),.,>^ {^^ j,,^,),, ,|,, |,.,,s noble cl 1res puis-

sant dami' iiiadiiuic la loyiie Jclianiie, fann'

jadiz de noslie très cherel redouble' si;igneur

le l'oy Charles, que Die\ absoiile, à nous,

B Pierre Maillart, clerc, et Jelian du Chastellé,

chevalier du roy nostre sire, presenlerent'''

III |)aire[s] de lellre.s scellées des seauls des di/.

seigneurs, des (pielcs les lenenrs soni au dos

de cesic assicite, par la vcriu dcs(|uelcs,à la

c l'cqiicslc (rvceilcs ;jenz, nous traiisporlasmcs

es parties de Bric cl de (^hampaignc, et pre-

mièrement ou chastel et chastellerie '-' de Pons

sus Saine, pour faire prisier les renies et re-

venues, toutes les (|uelcs li l'oys nosire sire a

et puet avoir en la dile chasiellerie, selon la

teneur desdiles lettres, exceplé le chastel, cl

les maisons du parc de Pons et le dit parc, les

quiex li roys nostre sire a voulu esire bailliez

sanz pris, et, pour les dites renies et revenues

K savoir et prisier la value d'ycelles, feismes

appeler plusieurs personnes, celles especiale-

ment pai' qui nous enlendismes que nous

pourriens mieux eslre enfourniez d'ycelles l't

l.'V.'i), de la valeur, à l'endemain de feste Sainte

i;)sept.
p (jroiz en septembre et ans jours ensuivans,

les queles personnes feismes jurer ans Sains

Evvangilles, que bien et loyaiiment,sanz riens

receler, nous rapporteroient toutes les rentes,

revenues, einolumenz et proufHz que li rov

i; nostre sire a et puet avoir en la dite chastel-

lerie de Pons, sanz riens celer, et, avec c(!,qiic

les dites choses, rentes cl revenues prise-

roiciil liicii cl lovaMiiicnl coiiiliii'ii pourioicul

'" présentement \.

''" chaiteUeries a.

HlMTt' IIK I'.1HMI>II,M-:.

valoir à value par an, et comhiiiu en donr-

roient, se ailei'mer les vouloient el l'en leur h

vousist haillier, et aussi poui- combien les

loeroient et douroient, se leur estoient, en

manière que le bailleur ou le preneur ne l'eus-

sent deceuz, les noms des ([uiex s'ensuieut

ci dessouz, les quiex rapportèrent par leui' i

diz seremenz que li roys nostre sire a en la

dite chastellerie, hors du parc, la prevosté

de Pons, avec les choses acoustumées à hail-

lier'*' avec la dite prevosté, qui teles sont :

Premièrement la tonlie et la haie. j

Ilem LXii arpens de prez ou environ.

Item Tiii Ih. de menu cenzou environ, por-

lans los et ventes.

Item le ban du vin durant xv jours.

Ilcm la prevosté de Ville Neuve. k

Ilem la mairerie de Romillyl-'.

Ilem la mairerie de Saint Martin.

Item XII d. de chascune mine d'avoine deiie

au rov et à la Ville iNeuve, avecques l'avoine,

laquele n'est pas de la dite prevosté. l

Item environ vi s. de menu cenz qui ne

portent ne los ne ventes, et sont appeliez les

cenz des frans arpens.

Ilem foules les amendes au dessouz de

LX s. M

Ilem, es amendes de lx s., xx s., — li'^' roy

a les XL, — cl toutes autres amendes plus

giosses (pii y chiéenl.

Ont cstti aceoustumez à vendre, avec le hastcn

de la prevoslé '*'. n

1" Ijuillicr el 1.

1" et It A.

'*' Noli" iii.ir(;inalo mi rnppoiianl aux onze ailirlrs

ci-ilesMis.

x*ri<>\ALi:.

322 DOUAinK DE JKANNE

A Item le baston de la prevosté.

Requis par leurs seremenz, combien et

pour quel pris la dite prevosté' a esté afl'er-

mée et bailli^[e] puis x ans derrenierement

passez, dient qu'il ont veue baillier une loi?.

B pour xii" Ib., et autre foiz pour le pris de

xiiii" Ib. , et autre foiz pour le pris de m" Ib., et

autre foiz pour le pris de iin% et à présent

elle est bailiiée pour le pris de iii^l Ib. à Jehan

Symon ; et, pour ce que pas ne s'acordoient en-

G semble les diz jurez, nous esleumes iiii dV-

ceuls, des (juiex les m avoient tenue et affer-

mée puis le dit tempsdcsdizans,elli quarsfilz

d'un preudomme qui ou temps passé avoit la

dite prevosté tenue par l'espace de viii ans,

D des quiex les noms sont : Pierre Cbappellain

de Villeneuve, Symon le Chastellain, Jehan

Symon, Bertaut Silvestre, des quiex les jurez

surle dit pris nous rapportèrent, ledit Pierre

(Ihappellain et ledit Symon ChasteUain, que

K i(dite prevosté à juste pris \auroit bien à

affermer, de ci à x ans, chacun an iif Ib.

,

et que tant en dourroient, se délivrer la po-

voient, et pour tant loerenl que madame la

royne le donnast, se de son conseil esloient;

F et li II autres, c'est assavoir Jehan Simon et

IJertaul Silvestre, rapportèrent par leurs di/.

seremens que bien seroit vendue et allermée

en xnii" ib. chascun an, et tant vauroit iiien

et non plus, et dirent li quatre que oultre le

G dit pris ii diz prcvoz fermiers paieroit cer-

taines coustumes, cbascune année, appellées

les fiez et le greffe, qui montent xvili). vis. El

nous, oy leur rapport, meismes et prisasmes

la dite prevosté la somme de xiiii" et x Ib.

H tournois par an, et, avec les coustnnies des-

susdites, vaurroit m' m Ib. vi. s.

Somme : m' vi Ib. vi s.

Les noms des jurez de la dite prevosté :

Jehan Navaire, (iodeffioN de Pons, Jehan Sy-

D'EVREUX (I32r)-i;i;un.

mon, Bertaut Silvestre, Jehan Guerin, Colin i

l'Escuier, Symon le Chastellain, Philip[)e

Lisot, le Boiteux, Raymon le Sergent, Pierre

Chappellain.

Les noms des nii qui le pris rapportèrent :

Symon le Chastellain, Bertaut Silvestre, Jehan j

Symon , et Pierre Chappellain.

Item li un derrenier nommez rapportèrent

(jue li roys nostre sire a, es amendes de lx s.

([ui eschient en la dite prevosté , xl s. de chas-

cune, les queles amendes, pour la partie du k

roy, il prisierent pai'leur diz seremenz à x Ib.

tournois par an, disans que, an par autre, se-

roient bien vendues en tant.

Sonnne : x lli.

Item rapportèrent Pierre Chappellains et l

ditLoilart de Ville Neuve, sur ce jurez, que li

roys a en la Ville Neuve avoine de rente, en-

viron xxii grans sextiers et plaine mine; et

distrent tous les dessus nommez , en la prisiée

lie la prevosté par leur seremenz, que le sex- m

lier vaull par an et puet valoir environ vu s.

tournois de rente, et que tant en douroient,

et, se leur estoient, pour tant les dourroient;

et pueent croistre et appeticier selon ce qu'il

\ a de mainans. ' - ' . n

Somme : vu Ib. wii s. vi d.

Item ii roys a à Pons les ii pars du moulin,

otl'abbesse du Paraclit la tierce, sus la value

du quel jurèrent Jehan l'Escuier, Jaquin Maie

15este, Jehannin Burel, Jaquin le Munier, que o

li diz moulins povoit valoir par an xv Ib. , l'a-

batuz et deduiz touz couz et frais; des quiex

XX Ib. les II pars appartiennent au roy, c'est

assavoir xiii Ib. vi s. viii d.

Somme : xiii Ih. vi s. viii d. p

Item li roys àitabellionnage à Pons, lequel

avecques le seel, greffe ou esci-ipture a esté

PONS SUR SAINE. 323

A aiuoisoiiiii' puis \ ans en ciiça, si cdiuiiii' h

dessus iKiimin' nul ra|i|)(iiir de la lucvosli' |iar

ieurdi/, scniiuenz, au moins w lli. cl au plus

XX Ib. Et esta présent à xx Ib. , le quel, parle

rapport de ceus, nous avons luisà xvii II), x s.

B par an.

Soiuiue par soy.

Item la jurée de Pons el des villes apjten-

dans à ycelle, si cdinnie rapporlei'eiil par leuis

diz seremens lez dessus nommez ou pris de

c laprevosté,a valu VII ans en ença un" vin lit.,

et au plus un" XII Ib., la (pielc nous prisas-

lues pai' leur rapport un" \ Ib.

Somme |)ai- soy.

Item, sus le pris de la garenne, t'eisiues

u jurerGuillaumedeSaint Aubin, escuier, Pierre

Chappeilain, .leban Symon, Symon le Chas-

tellain, Jehan de la Posterue, et Guillaume

Fauaz,gareniers, et GuillotlIII Sols, de Alor-

nay, les quiex rapportèrent parleurs seremenz

,

K que Pen prenroit bien chascun an, en la

dite garenne, mil et v" connins, el demouroit

la dit(^ garenne souflisamenf peuplée, et dieni

que le cent des connins vauroit vin Ib. x s.

tournois, frans au seigneurs, et paieront les

K acheteurs les preneurs de leur travail et de la

paiue.

Somme pai- soy : \i"vn Ib. \ s.

Somme des demoines de Pons :

V' LXXII II). X s. Il d.

G Item ra|)porterent par leurs diz seremens

que le roys a à Pons, par devers la chauciée

par où l'en va à Prouvins, par devers la prae-

rie, environ ix" arpens de boys en diverses

pièces, c'est assavoirou Grant Aunoy,en Champ

H Barberon, en Coniel, près de la (iranete, ou

tirant Erablay, et Sus l'Ieuse . les (|uie.\ i\" .ir-

pcns, avec le surfait qui sus est, il prisiereiil

l'arpeiil \i s. de renie, disaiiz par leurs sere-

menz (puM'ii tant esloient bien prisiez et assis,

el regarduns les longues widenges elles dan- i

giers des yaues, pour lesqmds peu avient que

l'eu puisse en i an ouvrer par n nioys es diz

boys, el aussi moule Tassiele di^s diz l)o\s

Liiii Ib. d(^ rente par an. Et est assavoir que

la pièce des boys diz Dessus I'Ieus(!, contenans j

environ xiii arpens, estoit vendue à \vi(leng<'

de la Magdalaine qui vient, en un ans, si

comme l'on nous donna à entendre, le pris

de XI Ib. tournois l'arpent, el est encor le pre-

mier paiement à faire, lequel argent des diz k

\iii arpens demourra et sera paie au roi nostre

sire, parmi vi s. queli roys nosire sire lendra

chascun an à madame la royiie, pour chascun

arpent, lanl connue le surfait demourra au

dit boys, el doit li marcheans paier le pre- l

mier terme à la Magdelaiue qui sera l'an xxx.

et aussi à la Magdelaiue ensuiant, jusques à

lanl que à un paiemenz il ail paie toute la

debte, et ainsi la somme de ces ix" arpens

monte à renli^ par an liiii Ib. tournois. ii

Somme par soy.

Les expluiz (K; ces bois sonl [)risiez ci dessiuiz.

à CI lueillet'''.

Ilem li loys a une [uece de boys à Pons,

joignant ans murs du parc, appelle Tilleel, n

contenant environ xxnii ar[)eiis, tout inengié

de connins, letjuel par leur serement \aull

m s. l'arpent de renie, el est bien prisiez eu

lanl, si comme il dient.

Somme par soy : lxxii s. o

Ilem une haie joiiigiiant à la chauciée; en-

viron un arpent, prisié par yceuls vi s. par

an.

Somme par soy.

'" Note uiiii-i'lnali'

sm DOUAir.H DE JKANNE D'KVREUX (1 32Ô-1 :$3/i).

Ilciii pour la maison Dieu, i,x s.

Doit avoir [)Our la inaladerie*''.

A Item lit somme des \iii dessus diz arpeiis

dont l'argent appartient au roy nostre sire,

monte vu" m Ib.

Niohil facit hic quantum ad assisiam '''.

C'est assavoir xxxv Ib. xv s. à la Magdelaine

B prochaine, et à chascune Magdelaine ensuiant

x\xv Ib. XV s., jusqu'à fin de paie.

Somme des boys : Lvii lli. xviii s.

Somme de ces demaines de Pons :

vi'xxx 11). VIII s. H d.

c Ttem la haulejusticedeschosesdessusdites,

piisiée XII d. pour livre, xxxi Ib. x s. v d.

lîlt ainsi monte la somme de l'assiete dessus

dite : vi'^lxi lii. xviu s. vu d., des queles sont

à rabatre les parties qui s'ensuient.

D Premièrement, pour les despens de ceus

qui font la jurée, chascun an vu Ib.

Item à celui qui la tint, pour sa poine, lx s.

ttem pour les defl'aux de non solvables en

la jurée , chascun an c s.

E Item pour ii sergens continuez en la ga-

renne, et pour I de souzcrois en yver, pour

ce qu'il y a plus grant garde en yver, xxx Ib.;

c'est assavoir xii Ib. pour chascun des sergens

Continue/. . et \i II», pour celui de surcrois.

F Item pour les despens de vi cliiens el pour

les gages dun vallet pour les diz chiens, pour

cliacier goupiz et tessons de la dite garenne,

xxx Ib.

Item pour les gages d'un sergent qui garde

G les boys de Vesves, iiiilb.

Iteiu pour soustenir en estai la halle. In

granche pour les fains et [les] maisons où l'en

lient les plaiz, xl s.

Ilem pour le chappellain du chastel de

II Pdus, XIII Ib. de rente.

'" Noie mnrjjin.nlc.

Somme des parties qui sont à rabatre :

un" XVII Ib.

Et ainsi , rabatues ces charges de la i

somme et assiele dessus dite, de-

meurent v'^i.xiiu Ib. xviii s. VII d.

Item rapporlereiit les dessus nommez que

la chauciée de Pons est communément bailliée

LX s., mais elle cousteroit bien vi Ib. ou vu j

pur an à retenir, el pour ce ne l'avons mise à

iiule prisée.

Et est assavoir que nous ne peusmes avoir

la somme des fiez ne les tenans, tant pour la

brieté du temps, comme pour ce queli baillis k

ne nous en sotcertefier en riens. Et toutes l'oiz

nous les avons prisiez par la coustume du pa vs , '

par le pris de xii deniers la livre, et avons

avec les autres rentes ci dessus escriptesbaillié

la saisine et la possession, aus genz de nostre l

dite dame, des diz fiez; et d'abondant avons

escript el commis au baillif qu'il contraigne •

louz les demaniers des diz fiez de mettre el

jjaillier à li par escript leur diz fiez, et la value

d'yceuls,souz leur seauls, et enjoint que yceuls m

lenvoit à nos seigneurs de la Chambre des

Comptes, encioz souz sou seel, dedanz la

Toussains, et se aucunes rentes esloieul de-

iiiourées ou delaissiées à prisier en la ville

ou chastellerie de Pons , c'est nostre entencion n

(ju'eles soient appartenans au roy nostre sire

,

et non à aiilre, jusques à lant qu'il en auroit

ordené.

Ilem pour ce que le baillif n'envoia pas de-

denz le dil terme les diz fiez par devers la o

(ihambre, ne par devers nous, retournez au

|)ays, c'est assavoir es cbastelleries de Pons,

iXogent, Sezanne et Chantemclle, preismes

'" Nofe marginale. - -'

i
.'.-. t. l '

PONS SDIi S\IMv 3i>â

A ton/, les liez cl jin'crctic/, (jiic Mvoir pcusiiu^s

es (l'iMiii's (li's (lilcs rlhisIclli'i'U's . (les i|iii('.\ l(^s

noms (les teiiuiis cl la value seront Irouvcz en

Tassiclc (le cliasiiinc des dites cliaslcllcries.

n (le sont, les fiez apjiaitcnans à la cliaslcl-

lerie de Pons sur Saine.

!-i'cniiereincnl danioiscllc .Icirannc. jadi/.

lame Synion de (Iniirl Mon Oncle, m" une li-

vre \ I s. VIII d.

i; l']slieniie de Baailli, x\ II),

.lelian de Hailly, vu lli.

Danioisclle.Ieliannc de (;oiii|>cia\ . \\(lli.

Ondinaus, sire de Monmor, ia II), \iiii s.

.lelian Quarrez, de Pons, w Ib.

i> Monseifjneui'Gaucliicr de Chasicillon, chc-

\;;Im T, vi" une livre xv s.

Damoiselle Perrenellcde Romillv, i,v lli.

Adam, lilz Thiliaul l'Escuicr, \v s.

(luiilauiiic de Uoniilly"', i. II),

i: Re{{naut(le |{omili\, vn"lb.

Pierre de Courl Léon, xxx Ib.

Damoiselic Agnès de Saint Aubin, x\ lii.

Jehan de Vignes'^', de Bouleges''', l\ s,

.lebaii Grapins, xxix Ib. mi s.

r (iiiillaume de Vannes, xxx Ib.

Perrinet, filz Grapiii de Houleges ''', xi Ib. xs.

F(dizans de Monleslier. c s.

(liiillaumc li Loups, cxii Ib. m s. \ d.

\rLus de Gomer >'"'', sire de Pommeure,

(i viii^Hb.

leban de iioiiiillv, \\ Ib.

Soin MIC de ces liez de Pons: mi! xxiii Ib.

XMi s. VI (!.; prisié xii d. pour li-

vre, \alcnl M Ib. III s. X d. obole.

' t'tniiMjj a.

'
' liamUhj A.

' lîtnilojrrs \.

'" l'jitl(>i;es A.

'^' Vvmer \.

AltllIEItKKIKZ.

Gi après .s'cnsnient les arrereliez de Pons

sus Saine, et les noms de cens qui les tien-

iienl, et de cens de qui il sont tenu/, cl valeur

d'\cculs.

Preniiereraeiit li sires de

l!ra\(', XX 1. de terre,

SynioM de Brays, (il/,

mouseigncnir S\miiui de

l)i',i\cs, \ I Ib.

,

<iiellro\ de Ligiio, es-

(iiier, XXV Ib'., et les lienuenl de

Damoiselle Vsabian de ^ RegnautdeHii-

Gbariii, xxii Ib.
,

inilly.

Huel de lionieli"), i; s.

,

.Icliaii de Gliarny, i.x s.,

Guillaume de la iN'oe,

VF! II..,

Guillaume li Bouteil-

lirr de Gliaalons, xx Ib. , '

iVicolin d'Ormv, es.,] et les tiennent de l

.laijuete, lille feu Per- ' Guillaume de

I lin d'Orniy, xxx s.,) Vannes.

Le Jay de Gombles,

wiiii s.

,

.lehan de Noe, xi Ib., m

Damoiselle Katherine

(le la Loulierei'-', xxiii Ib.,

Phelisot le Berhicr, de

Pars,

Li Mijfuoz,

lîabelonsia Damoiselle

.

Margiicrons la \ auletc,

Lus (snlans Tbibaiit de et les tiennent de

Moiitclicr, VI 11).

,

1 damois(dlePcr

(juarroual de Pars, roiiuclledclin- o

XI, s., \ melK.daiiie de

liclocliicr, \\ s.

,

' l'os.

1" lliiDieli A.

'-' Lonciere A.

et les tiennent de

(iiiillaumc II

Loup.

326

A Hegnaut de RumcHy,

XXXVI ib.,

Jehan de RuuieHy, x IL.,

Les enfans Thibaut de

Montelior, vi I.,

B (Jiiarreaus de Pars*'',

LXXV s.,

Perrinet ii Petiz, de

Monceaus, xii Ib.,

Jehan de Bechont , x Ib.

,

c Oudinet du Manoir,

xn Ib.

,

Jehan de Courtenay,

LXXIIII s.,

Le Jay de Combles,

D xiiii Ib. X s.,

l" Poisi.

'^' Bouluges A.
i

"
'

D0UAI15E DE JEANNE D'ÉVREUX (13-25-1334).

Marguerite de Bailli, c ?., et les tient de
et les tiennent de

monseigneur

Gauchier de

Chasteiilon,

conte de Por-

cien.

et les tiennent de

Perrinet de

Bouloges'^'.

et les tiennent de

Perrinet di>

Courlaon.

Jehan de Bailly.

Somme du demainede ces arrerefiez:

II' Lxxi Ib. XIII s.
;
prisié vi d. pour

livre, valent VI Ib. xv s. x d. e

Le pris de ces arrerefiezet des autres arre-

reliez assis à madame, ci prisiez chascune

c Ib. à L s. de rente, a esté ramené à la moi-

tié; c'est assavoir chascune c ib. à xxv s. de

rente , si comme il appert par les dedaracions f

faites sur les defîautes des assietes du douaire

madame , escriptes ci après en la tin de ces

assietes. Ainsi valent lesdiz arrerefiez lxvii s.

XI d. tournois de rente.

Somme toute des rentes et revenues g

de Pons, les charges rabatues :

vi'' XIX Ib. X s. iiii d. obole.

SEZANiNE. m

XI. — SKZANIVE.

3 décci

13-2'.t, * Ij'aii lie iji'iirc mil cccwiv, Ip (I\ iiitMiclic

'"'
;i|iri'S la saint AikIiimi, nous, Pierre Maillarl

,

cU'.ic, el Jiîliaii du dliaslelli', chevalier du roy

riostre sire, feiismes prcsciis à Sezenuo en

Cliatnpaigne pour faire et acoinpiir les choses

11 contenues en la commission à nous faite,

limchant renlerinenient et parlection du

douaire inadaïue la royne Jehanne, et adre-

céenient d'aucuns dell'aux estans es choses à

li pieca assises, si comui<! elle disoit et selon

c ce (|ue |dus plainenient est contenu en la

couiinission à nous laite dont la teneur est au

dos de ceste assiele, et en un roolle à nous

envoie' par noz seigneurs de la Cliainbn^ des

(ioniptes; par vertu desqueles commissions et

Il rolle nous l'eismi's jurer pluseurs personnes

dignes de foy et convenables, et soy cong-

noissans es choses à nous commises, que

hien et loyaumenl nous aviseroient de toutes

les rentes, revenues, devoirs et emoiumenz

K qui appartiennent et pueent appartenir au

rov nostre sire en la chastellerie de Sezanne;

et, les dites choses bien et loyaument rap-

portées, au mieux et au plus loyaument

(pi il pourront, nous aideront à prisier et

I- piiseront, selon la value que valoir pour-

roient, an par autre, les noms des quiex s'en-

suient :

Premieri'uieiit Jatjues Dagonne, Estienne

de Bar, Hébert de la Noe, Guiot du Plaissie,

ti (iolot Mauclerc, .laques Paloin, Gilles Harelle,

l'ierre Dagonne, le Moine Bourdin, le prevost

deSezenne, Jehan la Mine, Jacjuinet l'Orlac,

Guyol (le (]|iarl('\illeet Jehan Dagmine, li([uel

nous rappoiieieiil ()ar leui-s diz seremeiiz les

H renies, revenus e| emoiumenz, liex cumme

il savoicul et povoieut savoir, ijui apparle-

noient au roy nostre sire en la chastellerie de

Sezenne et es appartenances.

Premièrement la prevosté de Sezenne

avecques ses chastieux, membres et a|)pen- i

(lances, la quele il prisierent an par autre

povoir valoir C, v' Ib. lournois.

Et les membres et chatieux de la dite pr('-

vosté sont tieulx :

Premièrement les prez le rov, un arpens j

qu'il prisierent vin Ib.

Item la censé!'-' de Semoingne, x Ib. et ne

croisl ne amenuise.

Ilem les coustumes de Semoingne, lxx s.

Item les ceuz que li roys a à Sezenne et sa e

part des cenz de Chasteuay, un Ib. , et porte

los et ventes; prisié par an vi ib.

Ilem susla taille de Ghastenay, en la quele

li roys prent la moili(''])our sa part, l s.

Item les hostises de Sezenne qui meuvcTit l

du roy, el de Ghastenay; pour chascun feu

une poule. Et en prent li roys la moitié, et

croissent et amenuisent, et peut valoir la

part du roy, an par autre, x poules. Prisie

chascune poule vni d. , somme : vi s. vin d. ^i

Item les cens de la mairie du Gatid*^' [et]

(le Morsins''), \vi s. |)i)rlans, etc.; prisié

xxiin s.

Item le-; cenz de la mairie de (]liamp-

guion'^', XXV s. portails, ("le. : prisi('' xwvii s. ^

VI (1.

Item les couslunies (b^ ce lieu, néant.

") valnil (.

'-' snn^c A.

'^'
<le Gaïul \.

'" Mimstiis A.

''^ Champi^ynon a.

328 DOUAIRE DR JEANNE

A Item sur les coiislunies de ce lieu apparte-

nansà la mairie, v boissiaus d'avoine; au pris

de VII s. le sextier, valent xxvi d. et poitevine.

Et XX gelines; au pris de vm d. la poule.

valent xiii s. un d.

B Item les cens de la mairie de Vindé ''', envi-

ron m s., et portent, etc.; prisié un s. vi d.

Item les cenz de Saint Martin de Tours el

. de la mairie de Vindé-', pour le quart du

cenz des masures et pour le quint du cenz du

c lieu dit du Boys, lui s. vi d., les quiex ne

croissent ne n'appeticentet, quant y chié[e]nl

los et ventes ou cenz de masures, li roys y

prent le quart, et pour le cenz du bois le v'\

les quiex se tiercent, portans, etc.; prisié

D nn Ib. ni s.

Item les avaines de Saudowe''), ii sextieis;

prisië le sextier VII s., valent xiiiis.

Item les vins de Saudowe'''', un sextieis

de vin rouge, dont les m font le muy d'Au-

E cerre; prisié le sexiier un s., valent xvi s.

Item les journées de Saudowet^', des che-

vaux que ceuls de Saudowe'*"' doivent; c'est

assavoir chascun lay qui a chevaux, demou-

ranten ladite ville, doit n journées au maiie,

F et le rapportent à nichâmes; prisiée la journée

nn s., valent xxiiii s.

Item les maisons de Saudowe'" qui doivent

maçonnage pour chascun fest de maison où il

demeure {sic) les lays, xii d.
;
prisié' l s.

G Item le roage de Saudovve'*'; prisié v s.

Item sus le terrage d'Uvies'^', segle el

avoine, i sextier pour moitié; prisié' le deiiiy

'" Viiide A.

<-' Viiule A.

''' de la Sandonne a. :

'^' Snnduime a.

'*' Sandonne \.

'" Siindonne A.

'" Sandonne A. .

•" du Sandonne A.

(9) [pyytige dunics A.

D'ÉVHEUX (1325-133/1).

sextier d'avofee m s. vi d. et le demy sextier

de seigle vi s. Somme : ix s. vi d.

Item sus le terrage petit de Saudowe''', h

VI boissiaux,parmoitié seigle et avoine; prisié

l'avoine au pris de vu s. le sextier, valent

XV d. in poitevines; et les ni boissiaux et le

sexiier de seigle, prisiez xii s., valent les

m boissiaux xxvii d. Somme : ni s. vi d. ni poi- i

tevines.

Item les cenz de la mairie de Saint Reniy,

XXI d. portans, etc.; prisié n s. vu d. obole.

Item les cenz de la mairie de Laçon'^', v s.

portans, etc.; prisié vu s. vi d. J

Item le tonlieu de Sezenne, prisié xvinlli.,

sus quoy le prevost prent xx s. Et dient qu'il

est chargié en xxviii Ib. par an, mais du sur-

crois dient que le roy ne paie néant.

Item les cenz de la mairie de Lachi , xxvi d. k

portans, etc.; prisit? m s. xi d.

Item cens sus le boys Guillaume que mon-

seigneur d'Angleure tient, xx s. portans, etc.;

prisié xxx s.

Somme des chastieux dessus diz : l

XLvn Ib. XIII s. X d. obole.

Item le baston de la prevoslé et la ferme

des esploiz des mariez : nn'' m Ib. vi s. i d.

obole.

Ainsi revenroit la somme de la dite prevosté , m

jointes dessus dites, au pris de v' Ih. dessuz

diz, des quiex couvendroit rendre pour i clerc

à qui li roys a donné la paine de la prevosté

dessus dite, xxx Ib., pour la vie du dit clerc;

et, pour ce que la dite rente est à vie, nous n

avons assis entièrement la dite prevosté pour

les v' Ib. dessus dites, et est à entendre que

madame la royne recouvrera les dictes xxx Ih.

sus le roy, la vie du dit clerc durant.

"' Sandonne A. •

'-' Lnton A. .' . '

'.

SRZANNK. :?29

A Oiidarl ilr LaijjMY dil (jiic li' dil cIitc iiioiiriit

laiilosl :i|)rds rassielc l'aili', et jioiir (v n'en prinst

l'ienssiir niadariii', iii' aussi n'en doil iiiadainc riens

reeoiivi'er sni' li' l'ny.

Ileiii li dessus (liz (lient pai' leur stîrenicnz

H que la jurée aj)|)arleiiiinte à ia dite eliastei-

ieiie (le Sezenne vauit, an par autre, v' il)..

et dient(|ue les iles|)eiis de cculs qui l'ont lu

dite jurée, poiii' eleiscl pour antres {[eu/. (|u'il

appellent à la faire, montent bien xx Ib.

C Item (lient que celui (|ui quiert la (lil(; jurc^'e

a
,
])our sa jiaine et pour son travail, pour la

(juerre xii Ib.

Item (lient que pour les defTaux qui sont

trouvez en la dite jur(5e chascun an, tantponi'

D raison des personnes povr(>s et non solvables,

comme])oui- personnes mortes et pour per-

sonnes d'autrui seigneurie qui sont mis par

erreur enl'assiete de la dite jure'e, cliiet bien

de la dite somme xl Ib.

E Somme du decliie[lj des dictes v' Ib. :

[AMI Ib. Et ainsi demeurent des

dites v" Ib. , rabatuz les couls et les

liaiz dessus diz, un' xwiii Ib.

Et est assavoir (pie, en (pieli-()n([ues lieu

F que les bommes du loy de la cbastellerie de

Sezenne se transportent dedeuz la dite cbas-

tellerie et ressort, il sont et demeurent de la

dite juriîe, except('' se il se ti-ansportent en la

ville d'Eslernay, de Viviers, et de Cliasleillon

(; et de Seuls, es quiex lieux il sont de la jurt'c

des seigneurs des diz lieus.

Item dient li dessus dit (|iie le tabellionnage

de la dite ville de Sezenne, c'est assavoir seel

,

re;;islre et escripture vault, an |)ar autre.

Il vi" lll.

Item ia pr('vost('' de Trelioiis' ''
, avec ce (|ui

est acoiistunn'^ à amoisonner avec ia dite |)ii!-

v(ist(', IA il). Iraiis an rov.

Item prisent li dessus dit le jardin le roy,

si comiiie il se comporte, x il>. tournois l'rans i

au roy.

Item les mains mortes et les l'ormariages;

prisi('' ex 11). Et est à entendre que les mains

mortes et forniariages de TrelFous''' sont pri-

siez en ceste somme. j

Somme : m' il).

Item, tant pour la haute justice des choses

dessus dites comme jiour les amend(;s de

Lx s., es ipieles il roys a xl s.; tout ce prisié

i.x ib. xxviii s. K

Item pour liez et j;retres (jue l'en prent sus

la prevosti', oullre la l'erine, xvii ib. vi s.

VIII d.

Somme : lxxviii ib. \iiii s. viil d.

Somme de toutes les parties dessus l

dites à Sezenne : xiiTvi il), xnii s.

VIII d. Et est assavoir que la grene-

terie ne les liez w sont pas en ceste

somme, pour ce que nous n'avons

pas toiiz les fiez, ne n'estions pas m

certains des charges (jui sont sur

la greneteiie , les (pieles choses nous

recouvrasiues depuis, si comme il

appert par les j)arties (jui s'en-

suient. n

Item ci apiTS s'ensuient les rentes apparle-

nans à ia grenelerie de Sezenne et les charges

d'ycelie, lapporlées devers nous par (îuyotdu

l'iaissey, lieiileiianl du grcnetier de Cbam-

paigne, (piant à ia greneterie d(! Sezenne. o

Fremiereinent le moulin de Si'zenue est

aiiioisoniK' à presenl à \i.ii ifrans sextiers de

l)l('' cliascun au, mais il dit par sou serenient

<') Trcjfoiis A.

CdMTK 1)E (:iiami'A(;nf. 4 a

330 DOUAIRE DE JEANNE

A i|ue il est trop chier, et le sousiieut le roy de

loiiz fraiz, et esl levé si haut par envie de ceus

qui le tiennent. Et pour ce que nous vousismes

savoir en la vente combien il puet valoir,

nous appellasmes et feismes jurer Jehannin

B Brillet et Perrin du Moulin, li quel estoi[en]t

les genz du pays, si comme l'en nous rap-

porta, qui savoient la valeur du dit moulin,

li quel l'apportèrent par leur serenient que li

diz moulins esloit trop chier amoisonnez en

c xLii sextiers et xi boissiaus, disans que, ou cas

que li roys soustenoit le dit moulin de touz

l'raiz, il seroit bien amoisonnez en n muis

chascun an, et bien le vauroit et non pas

plus.

D Somme de ce blé, pour cause du

moulin, franc au roy : ii muis.

Item li roys prenl sus Tospital de TrefTous <''

chascun an i boissiaus de froment, dont li xvi

font le sextier.

E Item le terrage du Gaud'-' vault chascun an

m muis.

Item le terrage de Champ Guyon, vigrans

sextiers.

Somme de ces blez dessus diz frans

F au roy : v muis ix sextiers ii bois-

siaus de froment à la grant mesure ;

le sextier prisié xx s., valent à de-

niers Lxix Ib. II s. Ti d.

ITEM AUCUNES HENTES APPARTENAMS A LA GI\ENETERIE.

G Premièrement pour le terraye du (jaud'-^',

m grans muys d'avoine ciiascuu an.

Item pour les couslumes d'\ celle ville,

XX boissiaus d'avoine l'eiidemain de Noël.

Item pour les coustumes de Monceaux et de

'" Trejfnns a.

'^' tiand A.

'^' de (Jand \.

D'ÉVREUX (1325-i;53i).

Maisciinges '^', vi grans sextiers d'avoine l'en- h

demain de Noël.

Item pour les coustumes d'Escarde, le ter-

rage et I peu de pré, vi grans sextiers.

Item pour les coustumes de Champ Guyon,

lin grans sextiers. i

lleui pour le terrage de Champ Guyon,

VI grans sextiers.

Item pour le sauvement de la gent de

Gourguençon '-', xiiii petiz sextiers valent

VII grans sextiers. j

Item pour le terrage d'Arbice '^', pour les

coustumes appartenans au terrage et pour le

four de Richebourt, viii grans muys d'avoine.

Somme: xiii muis vi sextiers iiii bois-

siaus d'avoine; au fuer de vu s. le k

sextier, valent lvi Ib. xv s. ix d.

tournois.

ITEM «ESTES EN DENIERS APPARTENANS À H GRENETERIE.

Premieremi'nt vu gelines de coustume

deues es villes, des queles mencion est faite l

en la receptc des avaines; prisiée la geline

viii d. , valent un s. viii d. Suiuina per se.

Item la haie, sus la value de la quele nous

feismes jurer les personnes dont les noms

s'ensuient : Jaquinet l'Orillac, Guillaume m

Barat, Pierre Loré , Henri le Bouchier, Perrot

le Bouchier, et Pierre du Puis, li quel rap-

portèrent par leur seremens que la dite haie

vault bien lx Ib. tournois par an , et en tant

est bien bailliée et tant la prisent, sauf tant n

que li roys seroit tenuz à soustenir et à livrer

merrien , et à faire couper pour faire les estaux

des bouchiers, les queles choses cousteroient

bien un Ib. tournois par an et non plus, et

"1 Maisninfres a.

'-' Gimrf^uenlon s.

^-" tn-rdj^r dtrrlnti'c \.

A aussi |)risi'ril la dite lialle i,m

loy.

Soiiiiiic (le la liallc : i.vi

SEZANNl

I. I rails au

Ili'iii sus lavaliiodu loiir jurcrciil .Frlianiiiii

de Monliiiirail, lîegiiaul du Four, (lolarl la

I! HuaiK!, (uiillaiinie Barat (•(Jclianniii Aillarl,

li quel prisierenl par leurs scroiiicns in dit

l'ourxw Ib. tournois par au, et lo sousti'iiroit

cilz qui le penroit de touz l'raiz, et taiil

vauroit bien, et en tant seroit bien adiiioi-

c sonné.

ITEM Li;S TAILLES APl'ABTE.IASTES À LA GU EIINETKKI li.

Premièrement, à (lliamp (iiiyoïi. la (aille

du Mousiier, cliaseun an w ib.

Item pour la taille de Chaiiiens, l s.

D Item pour la taille d'Arbice, viii Ib.

Ileiii pour le quart des aiiuMides d'Ar-

bice et pour le tonlieii appartenant au roy,

i,x s.

lleiii pour la ville de Bourgoii que les reli-

i; gieux du Val Dieu lieniienl, i s.

Onit avilir |M)iir le vinage de IJorgiinn.

Item pour les cens de la Gaiidine. xii d. à

la saint Remy.

Item pour le village que iescbappellainsde

K Saint Nicolas doivent, ii s.

Item pour xii pintes de vinage que Guyoz, li

filz Guyarl de Liiiti's"'. doit, ii s.

Item iicbambretesseansen la Poissonnerie;

prisié XV s. l'rans au rov.

G Item les maisons aus juis, avec uiie place

et environ vi quartiers de vigne, ou \al di'

Windé'-''; prisié o s. l'raiisau roy.

Somme de ces parties dessus dites en

deniers : vi*' iii Ib. un s. vni d.

^'î Liiicea ou fAiices a. • -

l^' WuidcA.

;i:j|

Soiiime toute de toutes les particis ii

dessus dites appartenantes à la dite

gnierneterie, tant en bb!, avoines,

gelines, comme en autres clioses,

avaluez à deniers : u' XLix Ib. ii s.

\i d. I

Ck SONr LES CIUUGES A HERITAGE SI S LA DITE

GRENETERiE de Sczenno, si comme Guyot du

Pleissie, lieutenant du g'renetier, nous a rap-

porté par son serement.

Preniii'ieiiKnl Tabbeessed^ArgençoIes preni j

sus le moulin le Roy, de Sezenne, lx grans

sextiei's de IVoment.

Item li chappellain du roy de la cbappelle

de Sezenne, vi graiis sexliers de IVoiiienl.

Item li cbappullain de Verday, vi grans k

sextiers de froment; et dit le dit Guvot<''que,

se le moulin dessus dit ne piiet assouvir les

dites rentes, l'en prent les surplus sus les

greniers le roy à Sezenne.

Item, sus le terrage du Gaud (^', Tabbeessi' i.

du'^' Jardin pn'iit v grans sextiers de fro-

ment.

Item li lioirs monseigneur Leonne, ii grans

sextiers et xiiii boissiaux de froment.

Item li lioir monseigneur Anbert de m

Lande, ix grans sexliers et vi boissiaux de

froment.

Item li boir Syinait de Nuefvis, vi grans

sextiers et vi boissiaux de froment.

Item damoiselii' Agnès de Galande , xvisex- x

tiers de froment.

Item li boir feu Jeliaii de la Tour, vu se\-

lieis et mine de IVomenl.

Item la piieuse de la \au(elie, ii sextiers

et viiii boissiaux de fioinent.
'

o

'" (;"csl-:'i-(tliv liiiyil ilij Pii'ssii', ii.Milc>n:uit du (;iv-

nolier ili' .Sczeiiin- (rt. |ilii< liaitl.]i. 'A'.U i).

'- Htlllll K.

<'' ,liw A.

332 DOUAIRE DE JEANNE

Il SomiiiP de ces IVoiiiPiis deuz siu- ia

greneterie : \ iiuiis ii sextiers; le

sexiier prisié xx s., valent vi" n Ib.

ITEJI AVIiJIIÎS l'UlSES SI n LE DIT TEnilACE.

Premièrement les chanoines de Saint Ni-

B colas de Sezenne, xxxni grans sextiers et

m bichoz d'a\oine.

item damoiselle Agnès de Garlaade, x sex-

tiers d'avoine.

Item li hoir monseigneur Auhert de Lande,

c XVIII sextiers et xv hoissiaux d'avoine.

Item 11 hoir Symart de Nuefvis, vin sex-

tiers et mine d'avoine.

Item ii hoir monseigneur Leone, ix sextiers

et mine d'avoine.

D ileiii la prieuse de la Vaucelle, un sextiers

d'avoine.

Item li hoir feu Jeiian de la Tour, xiu sex-

tiers et mine d'avoine. Et dit 1(> dit Guyot,

si '" comme dessus, que, se le di(leirage ne

E souilisoit pour paior les rentes dessus dites,

que l'en prenroit le surplus sus les guerniers

le roy, et dit oullre que aucuns des aumosnez

dessuz diz dient que leur rentes leur sont

deues sus les guerniers du roy.

K Item sur le terrage d'Arhice prent l'abbeesse

de la Pitié lez Raiiierru vi muis d'avoine.

Item li chanoine de Saint Estienne de

Troyes, v muis d'avoine.

Somme de ces avaines deues sus la

G guerneterie du roy : xix muis i sex-

tier xiii hoissiaux; le sextier prisié

vu s., valent un" Ih. viii s. viii d.

poitevine.

CHARGES EN DENIERS SUS LA DITE GUERNETERIE.

H Ce sont les noms de ceuls qui prennent

sus la haie de Sezenne.

D'EVREUX (132.")-i:53'i).

Premièrement les religieus de Vaudieu '*',

XL ib.

Item li chanoine de Saint Nicolas de Sezenne,

\xii ih. I

Item l'abbeesse du Jardin, x ih.

Item le prieur de Saint Julien, vi Ib.

Somme de cest argentdeu: lxxvihII).

Somme toute de ces charges deues

sus la dite guerneterie, tant en j

biez, en avoine, avaluez en argent

.

comme en deniers : if iiii" ib. vin s.

VIII d. poitevine; et la recepte ne

monte que if xlix ib. u s. xi d. El

ainsi demeure, déduction iiiite, que k

ii roys doit xxxi ib. v s. ix d. poite-

vine de rente ciiascun an, (jui sont

rabatuz de la somme toute de Se-

zenne, en la fin de i'assiete illec.

Bots. — Demaines. l

Le boys de la Triguelle ou ii puet avoir

environ iiii"xiiii arpens; l'arpent prisié un s.,

valent xviii Ib. xvi s., combien que Jaques

Patouin, prevost de Sezenne, Henri de Lachi

et Pcrrot le Moigiie, maichenns de boys, m

dirent et estimèrent, par leur serenient,

l'arpent m s. vi d. ; mais pour ce qu'il lu

haillié au roy pour un s. l'arpent de Jehan le

Joene, pour la debte le roy, il est prisié iiii s.

comme dessus. n

Item ceuis qui prisiercnt les forestz du

Gaud'->, en la quele puet avoir iii"'ii' arpens,

lurent à acort (jue madame ia loyne prengne

chascun an x arpens de Haute Forest, tant

seulement , et prisierent l'arpent viii ib. ; et o

de la Forest Moienne xl arpens, prisié l'arpent

G s. Et dient qu'il y a bioji mil arpens de

Forest Moienne de l'aage de xl ans, et,ainçois

'" Vaniiieii \. . , , , ,

(•' Ofiiid A.

SEZANNK. :vy.\

A (|iril .soll CO|l|)l'/. Il ilIlIlPS l)(l\.S SCIOllI jiiissi

JjiailS. \ aient 11' lllT" lli. loill'liois.

Ili'iii |h)imI<'s cspliiiz (le la loresl dii Gaiid"'

cl ilu (lit boys de Tiiguele, le paaiiajfe et en-

viron \xiiii s. de cens, w Ib.

Il SoiMiiic : m' XVIII lii. \vi s.

[tem pour ii estaiis de Lacby, environ

\v arpens; l'arpent prisié xx s., valent xv Ib.,

cl sont deliors le])arc. Il est trouve par le

griiier et par rarpentenr du roy qui! y a

c XII arpeus et m (juarliers; valent \ii Ib. xv s.

pour le tout.

Item furent à arort ((ue rcsianc du Gaud'-'

contient environ o arpens, et jirisierent Tar-

pent \\ s. Il est trouve par le gruier et par

D l'arpenteur du roy que il n'en y a (|ue lviii ar-

pens; valent i.viii il>.

.Souiiiie : lAV Ib. xv s. (^'.

Ces parties sont roiileniies <'n la dcrreiiierc as-

siete faite par niaistre J. de Bourbon et nionseig'iieur

B P. de Tiercelieue '*'.

Somme toute de ces boys et de ces

estans de Sezenne : m' un" ix Ib.

XI s.

Dont il cliict
,
pour les gaiges des sergens de

F la dite forest, lxvii Ib. v s.

Ainsi demeure lu" xxli Ib. vi s. tournois

de rente.

Fiez.

(je sont les noms de cens qui tiennent en

c. lié du roy noslrc sire en la chastellerie de

Sezenne, les quiex il ont baillié par rediiles

seellées de leursseaulsà nous, Pierre Maillart,

l'i G,md n.

W Garni K.

'^) Los tleux artlrlcs (jiii pn-rtMlcnt , iiiiisi (|iii' ce lutal

,

ont ét(' ajoutés au l)as île 1.1 pago par le cleic (pii a

écrit le corps du registre.

'*' Note niarjjinale s'applicpiant à tout le piir;'.-raplie.

clerc, et .leiiaii du (^bastellé , chevalier du roy

noslre sire, commissaires députez de par yceli

seigneur en c(!ste partie, sus la perfection du

douaire niadaïue la royne Jelianne d'Kvreux,

ou mois de décembre, l'an dessus dil.

Premièrement damoiselle Amidine de

Droul''' tient en lié du dil noslre seigneur

le roy, x Ib. de terre ou environ.

Item Henriaus de Desirré ('-', escuiers,

lin" viii Ib. X s.

Item Enjjerran d(^ Villaines, x Ib.

Oudart de Brayes, i\"xv Ib. iiii s.

Monseigneur Jeban l'Ange, clnnaiier,

iiii" Ib.

Monseigneur Hue de la Noe, clievalier,

L\v Ib. X s.

Gielfroy de Linoii, xxxi Ib. xviii s.

Jehan de Monceaus, escuier, xi.v Ib.

Jeban de Lacy, xlv Ib.

Monseigneur Robert de Bouleges *', che-

valier, LXXll 11).

Jehannin de Yvilly, x Ib.

Ancelet Pechiet, lxxiiii Ib. x s. vi d^

Marguerite de Cour|ialav, dame de Re-

velonC'', Lvi Ib. xv s.

Damoiselle Marguerite de Gumery, xv Ib.

Jehan de Soisv, xxi Ib. vu s. x d.

Damoiselle Agnès de Granges, Lxviiilb. vus.

Item elle, lxi Ib. v s. vi d.

Jehan d'Aigreinont, vin Ib. v s.

Geraudins Tbevenins, xxviii Ib. xi s. ix d.

Damoiselle Jehanne de Courpalay, xxxviii Ib.

XV s.

Pierre li Enl'es, de Monceaux, ix Ib. v s.

Peri'ins Gartula, i\ I.

Thomas de Loen, xwiu Ib. xvii s.

Guiot de la Noe, iiii Ib. xvi s.

''
[iront A.

'"-' Dcniirr a.

''' Boitloj'es A.

1" Iteuddii A.

i:i21t,

(liceriilire.

334 DOUAIRE DE JEANNE

A Tliil)aiit Pecliié, cwi]b. xvi s.

Giefl'roy ii Escoz, \v Ib.

Monseigneur de Brayes, vi" xxxmi Ib. vin s.

VI d.

Henri li Bous, xxv Ib. xiii s.

li Madame de Piancy et PLilippe son filz,

mil iiii ib. I s. viii d.

Monseigneur Philippe de Saint Marlin,

chevalier, vi"xiii Ib. i\ s.

Li evesques de Chaaions '•', m' xwi Ib. ix s.

i: Gile, dame de Maigny, xxii Ib.

Damoiselle Jehanne de Mombleru , xx Ib.

Jehan de Linieres, lx Ib.

Pheiisot de Joy, xxxv Ih.

Damoiselle Agnès de Garlande'^', lxxv Ib.

D Somme du demaine de ces fiez de Se-

zenne : in"v' l Ib., xiiii s. ix d.;

prisié XII d. pour livre, valent

viii"xvii Ib. X s. IX d.

Le fié d'Esternay que tient le seigneur de

E Traynei en ceste chasleiierie n'est pas ci contenu

,

mais est coraprins en une somme de ii' lxv Ib. à

quoi sont prisiez les fiez des seigneurs de Traynei

et d'Engleure, si comme il appert ou ci feuillet''',

ci après, après les sommes toutes des chaslelleries

F de cest livre.

(-'
'

Arrierefiez.

Ci après s'ensuient les arrierefiez du roy

nostre sire en la dite chasleiierie de Sezenne,

et les valeurs d'iceuls, et les noms de ceuls de

fi qui il sont tenuz. :. : . .

'

- .

Mota que ces arrierefiez sont autrement conlenuz

en 1 roolle que on a fait tout nuef de touz les

fiez.

'" Simon de Ciiàteamillain, évèque de Cliâlons-sur-

Marne de i .îaS à 1 33.^). Il ét.nit fils de Simon de Chàteau-

viiiain, seigneur d'Arc-en-Barrois, et rie Marie de

Flandre.

''' Gorlande A. . •

(3) Voir, ci-après, p. 3'i8 D. • ' '

D'ÉVREUX (1325-1334).

Premièrement Pierre de Valennes, xxx ib.

de terre, et les tient de Jehan de Linieres.

GautierdeSoysi, ix Ih.,

Loys de Courgivost,

XII Ib. X s.,

Pierre Henriot, xl s.,

Jehan Tartarin, xxx s.,

Guillaume Groingnet,

XX s..

lenuz de damoi-

selle Jehanne

de Mombleru. i

Item VU! fiez qui sont teuuz de Gile, dame

de Maigny, es quiex il a lx Ib. de terre, et

nous, commissaires dessus diz, avons com- j

mandé qu'elle soit conlrainte d'envoier les

noms de cens qui tiennent de lui les diz fiez,

et les a depuis esclarciz, et s'ensuient les

noms :

Premièrement Henri li

Bons Enfes, xv Ib.,

Guillaume de la Gran-

che, LX s.,

Jehan Gauchier, c s.,

Pierre Gauchier, c s.

,

Loys [de] Fosse Bo-j

vain(^', xviii Ib.

,

Item le dit Loys, xl s.,

Et Gauchier de Cour-

givost , xii Ib.

,

Et ainsi, juintes les parties, revient ans

LX Ib. dessus dites.

tenuz de la dame

de Ma 'gny-

Monseigneur Huilace de

Coullans,siresdeMar[u|eil,

LX Ih.

Madame de Lisines, en-

viron un" Ib.

Li sires de Bouleges '-',

pour cause de sa famé, en-

viron XL Ib.
'

Tous ces fiez sont

tenuz de ma-

dame de Pian-

cy et de son

filz.

'" Bonaiii avec b barré en signe d'aliroviation a.

'^' Bouloges \, ''
••••

; ••. ;
' ' ' •

SKZANNE. 235

A Li sires di' Uoiilcges '", \

ciniroii \ iiT' Ib.

Lm (1,11111' (le Vnicloi', (M!-

\ irim \ii'' Ib.

!'"iig(>naii (II' la Noc,

u cm iroii iiii" Ib.

\sabiau, l'aine Icii Gi-

li'l de Cbarny '-', cnviion

\\\v H).

La damoisclle de Vei-

c (Icldt, environ iiii" ib.

.Ichan de Melifjny, en-

\iiiin viii'^ Ib.

(luillcniia deBeaiipr(>0.

('n\iron l\ Ib.

D .leban de Ville Servoise,

environ \x Ib.

Mile de Loisy, environ

\L \h.

Guillaume de vSaint

E Ou ('*', environ c s.

La lame Huguelin, en-

viron XIII Ib.

Thibaut Pescla', du

iîiicour, environ xvii Ib.

K Damoiselle .lebanne de

Houlejjes '^', lame l'en

Guiarl deCbainejjny.viii Ib.

Monseigneur Jehan de

Foux, chevalier, environ

G VI ib.

.lehan de Beaupr(»"'', en-

vi l'on X ib.

Bisos de Queudes, en-

viron G s.

"' Hnitinj'PS A.

'' Cluniiij A.

(3) Yi'aiipri; A.

'" S un a\i'i- s siii'iiiiiMli' il'iin

'^' litmlniff*» A.

Touz ces fiez sont

leniiz de ma-

dame de Pian-

cy et de son

fil/,.

;ij{ni' Mhréviatil A.

(6) r,etmpic A.

lenuz de ma dite

daniedePlancy

et de son (ilz.

Thomas de Noueroy , \

environ es.,
|

(jaiichier lîridenne, de

Diout '', environ ix Ib.,

Damoiselle Ameline de

Nfarciiiyl'^', environ un Ib.

,

Pierre le l*\)reslii!r (1(^

Kerrieres, environ un Ib.,

Symon du Baschot, en-

viron VI il).

,

Jehan Arrouiles, envi-

ron iiii ib.

,

Bertherondu Bachot, en-

viron un Ib.

,

Gauchier, fiiz monsei-
\

;;neur Flamenc de Landes

,

environ x ib. x s.

,

i

Damoiselle Jehanne de

Troan, environ vi Ib. xs.

,

La daine de Cour-

te[v]roust, environ c s.,

Jehan la Pi|)e, du Fre-

siere, environ c s.,

Jehan de Roieste, sires

du Chastellier, environ

\ ib..

Item ii diz Jehan , en-

viron X ib.,

Monseijfnenr Pierre de

Tierceiieue, environ vi Ib.

,

Somme xiif xxim I

l'ierre de Noerenost '^', \

M Ib. iiii s. VI (I. I Et sont tenuz ces

Damois(dle Jehanne de > fiez du sires de

Noerenost"', \v\ii s. \ Broyés.

VI d.
]

o

î') Ihimt \.

W Marlilhj \.

'^' Nocreiiosl A.

'" Noerenost \.

336 DOUAIRE DE JEANNE D

A Damoiseile Mips de'

Noerenost <", xxxii s. vi d.

GielTroy de Noerenost,

LXIIII s. VI d.

Damoiselle Perrenelle

p. de Noerenost, \xxn s.

VI d.

Daiuoiseile Marguerite

de Noerenost, xxxv s.

Damoiselle Eudeline de

c Noerenost, xxxii s. vi d.

Jehan de Biaunoy,

Mil" III Ib. IX s.

Perresson de Cohe-

rart '^', xx s.

D Guyot de Favieres,

xlb.

La damoiselle de Char-

ny, VII Ib. m s. m d.

Jehan RoUant de

E Gleisses, un Ib. ; et doit

la garde du chastel an et

jour.

Jehan Denise, xx s.

Le sire d'Angleure,

F LX Ib.

Item 11 diz sires d'An-

gjeure, x Ib.

Item la dame de Le-

mant''' pour cause de son

G douaire, viii"' Ib.

Gile d'Oilisi, xxv Ib.

GuilluumedeMarrelojs,

xlb.

Girart de Haourges

,

Il X Ib.

Monseigneur Jehan de

Neelle, chevalier, xx Ib. I

"' Noci-enrist , ici et à deux des articles suivants, \.

'" Cosseraril a.

"' Peut-être pour d'Atemaiil A.

Et sont lenuz ces

liez du sires de

Broyés.

ÉVREUX (1325-1334).

Oudart de Broyés, \

m" xxv Ib. XVIII d.

Jehan d'A[ii]noy, x Ib.

Jehan de la Gravelle,

XXX s.

Je 11 an de Jorel, vu ib.

Monseigneur Synioii de

Broyés, sires de Bonne,

vi'"xiiii Ib. X s.

Perrinet de Broyés,

XXX Ib.

Robert de Villaini'S,

viii Ib.

Thibaut do la Forest,

XV s.

Jehan de Lintellos''',

VIII ib. m s. I d.
\
Et sont lenuz ces

Benier la Pipe, de liez du sires de l

Fresnes, u Ib. i\ s. Broyés,

viii d.

Jehan de Houdevillert^',

Mil il). VIII s. VIII d.

Gile de Linlellesl-»,

LXix S. i\ d. obole.

Damoiselle Marguerite,

pour lui, ses sereuis et

ses frères, xxxii Ib.

XVIII d.

Ferry deMauny an liez,

XLV ib.

Monseigneur Gauchier

de Chasteillon, ciievalier,

XXXVI ib. XIII s.

Jehan de Luvregnyi^),

XL s.

Soniiiie : xi° xlviii ib. vin s. \ d.

obole.

"1 Lincelles a.

'-' Houdeville a.

''" Lincelles a.

'*' LwTegny i.
'

SKZANNE. 337

tenu/, ik' Thomas

(le Loan.

loniizdpP.lilùil'es,

(lo \Ionciaux.

toiiiiz de (lamoi-

/ sellp Jphaiiiie

(lo (loiirpalay.

A Jphan Sviiioii. du lîos-] Iciiii/. de riicHroy

oci'i. \v 11).. l'I'lscot du !!()-

Hohcil Mfsiiidds, vil II)., ' (('('1.

Item I fip qui est tenu de Tliii)au(PcscIk'.

Lr nom du l('n[ancipr] ne savons, pI vault vin 11).

il M hoir Pierre de Saint

Lou|), VI II).,

Henri de Paroies, c s.,

.Ipjiannot |pSai|[e, w s.,

.lehan IJacineaux, x\s.,

i; Pierre de Morteri, c s.,

(luyarl de Morlcri, c, s.,

Ja(jucs de Morleri , c s.

,

Marie dile la Mine,

xx\ 1.,

1) La dainoisplle de Bail-

leiaux, \x\v Ib.

,

Aubert lîouconnier, xlui

Ib.,
I

Pierre de Blase'ps. \ii Ib. . tenu dp (icriu

i: dins Thevenins.

Dainoisplle .lehaniie de

\uefvis, c s.,

Gerarl de l'Espiiie au

Boys, LX Ib.,

!• Pierre d'Aunoy, \ ib. , fenuz de Jehan de

Soisy.

Ileiii xiiii fiez qui sont teniiz de inonsei-

ffneiir .lêlian rAn;|ii; les quiex fiex le dit moii-

seijfiieur.lehan doit esclarcir, et valent vu" x Ib.

I. liaoïilet de Morlpri, xxiiii Ib., tenu de Ou-

dnri de Broyés.

liobinet dp Faveroles, c s. , et les tient de

iiioiiseijjneur Bobert de Bouleges -''.

tenuz de dainoi-

selle Agnès des

(iranjjes.

.lelian de la (Joiisliire, x Ib. xv s., et les

lieiil de inonspiifiieur Phili|>|)i' de Saint Vlai- ii

lin.

Le lié de la Boulaie, i.\x s.

Danioiselle Jaquele de
]

(iiroiid(!s Cl, xwviii s. ,] .

,, , /, • , /.,> f
Pl les tiennent dp

HpuriPl dp (jiroiides'''', I . r.-
'

,, , f Henri de Ui-
IX 11). \ii d.

,

I
•

I. 11/.- il Sierié.
Iiejjnaiilt de diroiKus,

j

VIII II). XVI s.

.

;

Henri de Disieire, (\n (iaiid ' , un Ib., et

les tient de la danioiselle de Gailaiide. i

Soinine : un' i,\xi Ib. x .s.

Somme du demaine de ces arrierefiez

d(! Sezenne: n" ix' xliii Ib. xviii s.

V d. obole. Prisié vi <l. pour li\re,

valent lxxiii Ib. xn s. K

Le pris de ces arrerefîez et des autres arreretiez

assiz à madame, ci prisiée cliascune c Ib. à l s. île

renie, a esté rameiu' à la moitié, c est assavoir

('basciine c ib. ;i xxv s. de rente, si cumme il ap-

pert par les (leclaiacioiis laites sur les delFaules des L

assieies du douaire madame, escriples ci après en

la lin de ces assietes. Ainsi valent les diz arrerefiez

\xxvr II). \\i s.

Soiiiuie des parties de Sezeiine dessus

dites : mil viii"^ xuii Ib. vu s. v d. obole, des h

(juiex convient rabalre, pour cause de la guer-

iielerie (jui est plus chaigiéi! qu'elle ne vault

en revenue, xxxi Ib. v s. ix d. poitevine.

Ainsi demeure mil vin \ii Ib. \\ d. poi-

tevine. >

^" (UvuHlll'S \.

'-' Girniiilfs ».

W Giwd \.

i;:lMTK l)K (Il \Ml'll^\l--.

DOUAIHE DE JEANNE D'ÉVREUX (1325-133^).

XIT. CHANTEMELLE.

! (locemlx'u

i llcni ie clymeuche après la saint Nicolas

d'yver, Tan dessus dit, nous, commissaires

dessus diz, nous transportasnies à Barbonne

pour l'aire la prisiée de la valeur des choses

appartenantes en la chaslellerie de Chanle-

I inelle, et feismes >euir par devant nous plu-

seurs personnes souffisans et convenables,

et soy conjjnoissans es choses à nous com-

mises, si comme il est contenu en nostre

commission, et ies feismes jurer que bien el

(; lovaument nous aviseroient de toutes les

rentes, revenues, devoirs et emolumenz qui

appartiennent et pueent appartenir au roy

nostre sire en la cbastellerie de Chantemelle

,

et les dites choses, bien et loyaument

I) rapportées au miex et au plus loyaument

qu'ilzli' pourront, nous ayderonl à prisier et

priseront selon value que valoir pourroient,

an par autre, les noms des quiez s'en-

suient :

K Premièrement Pierre de Houdevillier, cbas-

teliain de Saint Quentin; Pierre Biset, Mahi

la Blanche, Pierre de Vinel, Nicolas Barré,

Nicolas Thomas, Jehan Gerart, Pierre Bour-

{jois, Jehan Doubiarl; Pierre le Bel, bou-

F chier: Thibaut Picheri , Guillotiu de Barbonne

,

Pierre Courhion, Jehan Virol. Symon Pinarl,

Ja(|ues Clarin, Jehan Gilbert, Golart Collet;

Jaques Calent, prevost de Chantemelle; (iief-

i'roy de Saint Maard, son clerc; Lambert de

c Geleynes, liquel nous rap[iorterent par leur

diz seremens les rentes, revenues et eniolu-

men/., tiex comme il savoient et povoieiit sa-

voir, (|ui appartenoieni au roy nostre sire

en la «liasiellerie de Chanlenii'lle et es appar-

tenances à ycellui, priseroient en la fourme el h

en la manière (|ui s'ensuit.

Premièrement la prevosté de Chante-

melle, laquelle li dessus dit prisierent, par

leur diz seremenz, uf Ib.

Les membres et ciiatieuK de la dicte pre- i

vosté sont tielx :

Pi-emierement en menu cenz, le joui- de

la saint Beniy, tant à Barbonne comme en la

rue (le Chaunay, environ vi Ib. portans, etc.

Item le cenz et la cousfnme que l'en dit le j

plait gênerai, le dymenche devant la Tous-

sains et le dymenche ensuivant, qui peuent

valoir par an environ lxx s.

Item le cenz du bois sus chascun hostel de

Barbonne. du Mesnil et du Faiel, m d. qui k

montent par an envii'on lxx s.

Item le cenz Dieu , au jour de Noël , de Pen-

thecouste et de la saint Jehan, à Barbonne,

XX s.

Item le pois, environ xxv s. i.

Item les avoines deues en la rue de Chau-

nav, tant sus hostes comme pour les feus,

montent environ xnii sextiers à la mesure de

Troyes; le sextier prisie' vu s., valent un Ib.

XVIII s. M

Item au dit lieu, xiiii gelines; la geline pri-

sii'e VIII d.. valent i\ s. iiii d.

Item le rouage de ce lieu, un s.

Item les coustumes deues au dit lieu sur

les hostes qui doivent avoines, que l'en dit le n

veel et le mouton, qui montent sus chascun

quaiteron d'avoine \ d. obole; pueent valoir

par an environ un Ib.

llem les los et les ventes des choses dessus

dites. o

Item les los et les ventes de pluseurs vinages

CHWTKMRLI.K. :3:v>

A <|ii(' pliisciirs gens (rt'jflisc liciiiiciit Imiz, cx-

fcploz iiii'^ scxlicrs dv, vin ijuc (iicH'roy ilc

Fivsiiay, eseuior, y pn^nl , cl k-s lient en li(''

(lu niy.

llcni les los cl vcnic.s des iivoinc.s aunios-

H ncçs. (Iciiz lant |iour feus cotnnie [umv liosles.

Ileiu los et ventes sus le teirajjc anioisonné

|)ai' le }>cenetier, ddut le lciiaj;e toinii(> en lu

receple de la grcneleiie.

!lem los H vcnles sus pluseuts cenz et cdus-

i; lûmes qui sont deues ans clianoiues de SainI

Eslienne de Tioyes. Touz ces los et ventes.

dont dessus est laite mencion, |trisiez \\\ Ib.

Item à Baudeuient, en menu cenz por-

lans, etc., le joui- de la saint Ueniy, \l s.;

D prisié Lx s.

(teni l(>s ferrages de Baudeuient et de

Soisy qui monlenl |jar an enviion \ sextiers

d'avoine; li' sextier prisié vu s., \ aient lx\ s.

et portent los et ventes prisiez x s. Somme :

K un Ib.

Item à Pontengi , vi s. de cenz por-

lans, etc.; prisié ix s.

Item en ce lieu, m sextiers d'avoine; pri-

sié le sextier vu s., valent \xi s.

V Item une geline prisice viii d.

Ileiii la (piarte partie du croit des maires,

([ui monte pour cliuscun tumberel v s. Pour

lout, prisié la quarte partie v s.

Item à (loulllans en\irou Jiii s. poi-

i: tans, etc., u gelines à Esclavalle; prisié vu s.

MU d.

Item à la Fontaine Denis, le jour de saint

Père en aoust, m s. de cenz, et à la saiiil

Martin dyver, v s. Somme vin s. Kl ne por-

II ti'iit los ne ventes.

item en ce lieu, iiii sextiers d'avoine; le

sextier vu s., valent xviii s.

Item en ic lieu eimiiiii wiii gclincs el

v oets;])oiir cliasciine gciiiie mii d. cl pour

1 V oel's I d., valeiil viii s. VI il. («ic).

Ileiii pour les cor\écs de wiii lioiiimes:

prisi('' wiii s.

Item à (iliauteiiielle environ x s. de cens

porlans, etc.; valent xv s.

Ilem d(! gros c(;nz que Jclians iMaucioiis .1

doil |)our sa partie de la justice de Chanto-

inelle el des cciiz (|ue il lient, xxviii s. et ne

porteiil los ne ventes.

Item les hoirs l'en Henri de Cliantemelle

doivent, pour i.x arpens du boys ipie il tien- k

lient du roy, v s. de cenz porlans, etc.; va-

lent vil s. VI d.

Item environ xii" pains deuz |)our les boys

des usages; le pain prisié v d., valent es.

Item la place de la lialc, pi'isii'e xx s., vau- 1,

sist assez plus, se la balle y feust.

Item la moitié du tonlieu et du minage

de (iliantemelle, piisie xl, s.

Item la valeur de lu l'oirc, prisiée \x\ s. et

vuusist plus ussez, se la bule ne léust clieulc. 11

Ilem les buns de Pusques, ce qui en ap-

partient à la pari du roy. x s.

Ilem le roagc, le pois, le ferrage et le cenz

de Noël; fout ce prisié xx s.

Item le village sur 1 pressouer qui est clienz. \

iicunl.

Item le bastou de la prevo^té et les esploi/.

des mairies, ii- xix Ib. ii s. \iii d.

Ainsi revient le piis de la prevosié, j)ar les

parties dessus dites, nu pris de m' Ib. dessus

dites.

Item la jurée de la cliastelleiiie de (llian-

lemelle, prisiée ex Ib., des (|uiex convient

rabalic xx Ib.; c'est assavoir p(uir les d(?s-

pens et mises de ceux (|ui lont l'assiete, x Ib.; !

(lour ceulx <|iii la lievcnl, 1111 Ib.; et pour les

dcll'aiix des non s(d\ablcs, des mors et

iiomnics dautriii seigiiiuie, (jiii smit mis pur

erreuren la dile ussiele. \ 1 Ib. (ie rabulii , de-

iiieun^ 1111" X ib. o

i3.

:U(0 DOUAIRE DE JEANNE

A Item le tabellionnage, iVsciipture, le seel

et le registre; piisié xl Ib.

Item les e^tnlages du marché de Harbonne,

prisiés XL Ib. frans au loy; et en oultre vau-

roient bien ce que les maisons cousteroient à

I! sousfenir. mais qu'eles refi'nssent mises en

poinl.

Item le paage de Baudemcnt, xlviii Ib.

(•hargé[e]s à héritage. Sus ce prennent les cha-

noines de Saint Estienne de Troyes, x Ib. ;

< et la chauciée et les pons mis en estât*''

cousteroient bien à soustenir,])ar an,

VIII Ib. Ces deux parties rabatues, demeurent

\xx Ib. .

•

Item les fonrs et les moulins de Barbonne

n prisiés lv Ib. Irans au roy, car la ville les

doit soustenir par si que li roys leur doit

livrer une lois boys tant seulement. Sus ces

fours et moulins prent Jehan Tonelot''-^', es-

cuier, xxv Ib. parisis à vie, les quiex nous

E ne rabatons pas.

Nota pro islo onere.

Somme des demaines de Glianlemelle

jusques ci : v' lv Ib.

Ck som les choses appartenantes à la gre-

F ^F.TEB)E en la cbastellerie de Cbantemelle.

'') Les ponU de Baudeineiit avaient été construits,

ou plus exactement reconstniils , au commencement du

xui'' siècle, date à laquelle la chaussée tut refaite en-

tièrement. Par une charte en date de juin i2o3,

la comtesse Blanche cède, en ell'et, au prévôt de Sé-

zanne et à trois autres personnages la jouissauce du

péage et de la cljaine de Baudement pour sept années

consécutives, à charge de réparer, chaque année, un

septième de la chaussée qui devait être rendue entière-

ment pavée à l'expiration des sept ans. La comtesse

s'engageait, en outre, à fournir le bois de service né-

cessaire pour les deux grands ponts (d'Arbois de

Juhainville, Catalogue des actes de» comtes de Cham-

pojrne, n° .588).

'=' Tonctot A.

D'EVREUX (1325-1 33 V).

l'rcinierenient à Chantemelle, m arpens

de vigne; prisié c s.

Item lé ten-age de Barbonne, m sexticrs

d'avoine; valent \xi s.

Item à Barbonne, lx gelines; viii d. pour g

geline, valeni xl s.

llem les l'orniariages et les mortemains,

les quiex il ne virent onc(jues amoisonner, pour

quoy il ne scevent mettre pris.

Nota qiiod debenl appreciari. aiil reddantiir ii

régi.

Ils sont mis à pris ci dessouz , à ci fuellel^^'.

Somme des parties dessus dites ap-

partenans a la greneterie : vin Ib.

XII d. I

Item la justice prisée xii d. pour livre; va-

lent xxviii 11), ni s.

Suniina per se.

J: .

Item une coutume que l'en dit les fiez et

les grelï'es que le prevost paie oultre sa farnie. .i

XVI II). VI s.

Somme par soy.

Somme toute de demaines de (Ihan-

tenielle et de la cbastellerie : vi'^

VII Ib. X s. Et ne sont pas les liez k

en ceste somme, pour ce que nous

ne les avons pas tous receuz. II sont

ci après contenuz.

Ce sont les noms de ceux qui tiennent en i,

lié du roy nostre sire en la cbastellerie de

Chantemelle.

Premièrement Ancelot Pechiés, un Ib.

i\ s.

'" Voir, plus loin, j). S-jli i.
...

cil \ntk\iI':m.i<. :5'ii

A <uiill;iniiit' (l(> In Noc el Kii(|On'ans, \ \\>.

l'ciTincI (le (lici'iles. vi II), un s. vi d.

l'iciii' (lu lioys, \\v 11).

Thibaut de Droiil, l IIj.

l'criiiml di' lloiidcvilliers ", m" IIi.

i; .Icli.iii ili' Livrciigiiy '"', viii Ih.

Mi'rlliaiit de Nisi, lwiii II), v s.

Jehan de Charni, r, s.

La damoiselle de (Iliarni, i,ii Ih. r\ ,s. vu d.

.lehan d Aiivismeiit, ,\ Ih.

(, M()iisei;|iieur Loys d'Arselles, .sires de Per-

lijfuy, v" Ih.

Monseijjiieiir Pierre de Tiereelieue, clieva-

Ih']', \\ II).

Eudes de MitMlelliers'-^', i\ Ih.

I) Pieri'e du Val, v\ s.

\l()useij;neur Hnherl de Bouleges'^'. rheva-

liei', \\i II).

Monseigneur .lehan de Sain! Gler, cheva-

lier, \\" VI 11). XIX s.

!: Ilenriaiis de Foulaine Bethon, l\ s.

Colinet de la Charnoie, wiii Ih.

Monseigneur Jehan de Fons. china lier,

wxvi Ih.

Damoiselle \sahiau de Morleri , i.v Ib. x s.

V Engerraus de Villaines, i; s.

Monseigneur Jaques de la Aoe, chevaliei-,

pour cause des enfaus monseigneur Lyonnes

de Sezenne, du quel il a la lame
|
et] sa mai-

son de Ponleiigny; iiii" xii Ih. x s.

G llem en la Forestière et en pluseurs auti'es

lieiiv en la diti' chasteileiie île (diantemelle,

wii Ih. w s. VI d.

Somme du demaine des lie/, de (ihan-

leuielle : \iii' un" \\ Ih. ii s.

M VII d.; |)iisié \ii (I. pour li\re. va-

lent lAIX II). \\ s. I d.

'' llintdrrtlls , i\M-c II hafri'i's a.

''
Linli'iiiinii A.

"' lùiitri Mnilillii'ix \.

^' l'dlll'iirru A.

Ci APIIKS s'kNSUIEM LKS AllliKliKFIKZ 1)11 liOV

xosTHE siiiK eu la chastellerii! de Chante-

Miellc, cl les valeurs d'iceuls, el les noms

de ceux qui les lieniieiit d de (pii il sonl i

leiiuz.

Preiiiicrenicnt Thibaut
\

(le la Foresl. \ 11), de i el les tienneill de

lerre, \ Perrinet de

Thibaut (le lAuile. \lh. Cleelles '
. j

(le terre ,

Li eulaut iiioiiseigneiir \ et les liennenl

Cuillaiiuie de Morleri, > de Thibaut de

Jehan du Hii, ia\ Ib. ,) Drout'-'.

Jehan de I Abbaye, c s.

,

k

La lame Jehan de la / et les liennenl de

Court. L\ s..
j> Jehan de Li-

Damoiselle Clymence i vrengny.

(le Charmov, \l s..

Girart de Montelliers'^),

lAX Ih.

,

Jtdian de Varennes,

vvlb.,

Jehan de Livrengny <'', c Ih. , tenuz de mon-

seigneur Jehan de Saint Cl(>r, chevalier. m

Damoiselle Ysahiau ,\
,,,, J tenuz de monsei-
lille jadis monseigneur /

, ...

•

un. 11 ' giieur Jehan
Cuillaume JJaiilet, c 11). , > "

J
. , . ^ .,, 1 de Sjiint Cler,

Ll lioir teii (iiiillauMie \.,,,,, ' chevalier,
(le iiouide, \x II).

,

X

Li hoir feu Guillaume \

, ,, .

,

I lenuz de monsei-
le lîoide,

/

, •
, , ,

' gneur Jehan
Le mari delà lame mou-

\

,, ..
, 1 i

de l'oux, che-
seigneur hslieiiiie de la l

c , 11
vaher.

^allssete, ia II).

.

(,

Li sires de IJroyes. wvi Ib. , leiiuz de

mouseigiieur Loys d'Arselles, sires de l'cr-

teuuz de la da-

moiselle de

Cliarnv.

rinj;

sm DOUAIRE DE JEANNE D'ÉVREUX (1 325-1 ;î3'j).

tenuz de monsei-

Jeliaii (le Bar, xxx s.,

Item un escuier, x\ s.

,

Monseigneur Pierre de

K Tierceiieue, chevalier,

xxx Ib.,

Guiol de Fresnay,

xxx 11).,

Jehan de [Saint] Satur-

c nin'^f, XX Ib.,

Bezes de Yreust, xx Ib.

,

Li hoir Henri Milon,

X Ib.

,

Archambaut de Marnes,

1) vu Ib.,

Thibaut de Drout'-', de

Mongenost, xxx Ib.

,

Hues de ViHiei-.s el les

lille Tiietan, xi ib.

,

E Monseigneur Robert de

Bouleges '^', c Ib. de terre,

Jehan de BiauCou,

XXV Ib.,

Pluseurs povres gen-

F tilz famés en la ville de

Secoine'"', x Ib.

,

Jehannin de Houdevil-

lier, LX s.

,

Jehan de Chalautre'^),

r, XV lit.,

''' Sarturnin a.
;

12) Dront A.

''' liouloges A.

"' Peutrétre pour Semoine.

'*' Chalnncre A.

gneur Pierre

de Tierceiieue,

chevalier.

et les tiennent

di' monsei-

gneur Ja(|ues

de la Noe, che-

valier, pour

cause des en-

fans monsei-

gneur Lyon nés

de Sezanne.

du quel il a la

famé.

et les tiennent

de Perrart de

; Houdevillier,

chastellain de

Saint Quentin.

Somme du demaine de ces arrerefiez

de Chantemelle : viiT ix Ib. x d. ;

prisié VI d. pour livie, valent xx Ib.

lin s. IX d.

Le pris de ces arrerefiez et des autres arrerefiez ii

assis à madame, ci prisié chascune c Ib. à l s. de

reute, a esté ramené a la moitié, c'est assavoir

cliascune c Ib. à xxv s. de rente, si comme il ap-

pert par les deciaracions faites sur les defiautes des

assieles du douaii'e madame, escri[)tes ci après en i

la (in de ces assietes.

Ainsi valent les diz arrereliez x ib. u s.

ini d. oboie tournois.

L'estaiic de la Forestière, en la forest de

Traconne, est assis à madame par maistre i

Pierre Maillart et monseigneur Jehan du Chas-

tellé, à yaue moienne et commune, pour

II" arpens, l'arpent prisié xx s.; et pour le re-

trait d'icelui, XL arpens, prisié ce retrait v s.

Tarpent. Ainsi monte le dit estanc, à tout son k

retrait, ii*" x Ib., dont il chiet pour les gaiges

de la garde du dit estanc non rabatuz ne de-

duiz en Tassiete l'aile du dit estanc, mais de-

puis oi'denez par la Chambre estre rabatuz

X Ib. Demeure pour le dit estanc, rabatu la u

dite garde, ii" Ib. tournois de rente par an.

Du rabat de ces x ib. appert par les deciaracions

t'aiti's sur les deffaux trouvez es assietes du douaii'e

madame, escrips ci après en la (in de ces assietes.

Somme par soy. m

Somme toute de toutes les rentes et

revenues de la chaslellerie de Chan-

temelle, en quelconque chose que

i: ce soit : viif un" vu Ib. vu s. v d.

' obole tournois. ^

CO.MI'M'MENT DK LA PltlSKE. 3'i3

(.OMI'I.KMKMT \)K \A IMUSKK.J

A Et])()iif ce que nous ne pensmes avoir ce

(|iie tiennent en li(> du roy nostre sire, es

chastelleries de Sezanne, ChantemeUe, Pons

el Nogent, li sires île Traynel, li sires d'An-

jfleure, ne les liez (jue l'en tient d'vceiix. ne

li aussi les liex que l'on lient du seijjneur de

Hiau Jeu et de monseigneur Henri de Treynid.

combien que par pluseurs l'oiz les commeis-

siens ans prevoz el jusiicieis des diz lieux,

les quiex sont aus diz lieuz olliciaus de nostre

<: dite dame, et li quel en son! et ont esté né-

tjligens et remis, nous enquerismes et trou-

vasnies selon conunune i'(Miommée (pie yceuls

tenoient es dites cliaslelleries les sommes qui

s'ensiiient; c'est à savoir :

I' Li siii's de Trevnel, un'" 11), de terre en

son denijiine, ou plus.

Le seigneur d'Angleuie, vin' II», ou plus.

Et dit l'en que l'en tient des dessus diz, es

dites chastelleries, en lié qui sont arrerelié

K (lu roy, II'" lb.de terre ou plus; prisii- les liez

XII d. pour livre, valent ii" xl Ib. , et les ar-

rerefiez vi d. pour livre, valent i, Ib. Ainsi

monte la somme de ces fiez [et] arrereliez , pri-

siez par esliinacion, si coiiime dit est, if un"

r X Ib. De la somme des l Ib. pour ces arrereliez

chiéent et sont rabaluz pour la moiti(' x\v ll>.

,

pour ce (]ue yceiis arrereliez et louz les aulres

assis à madame pour vi d. la livre ont est(''

ramenez à la moitiif, si coiinne il ap|)erl |iar

< les (ieclaracions faites sur les dellaiix du

iloiiaii(! madame escrips ci apivs en la lin de

ces assieles.

Demeure pour les diz arrereliez el liez :

n' Lxv 11).

Somme par soy de ces arrereliez es ii

chastelleries de Sezanne, de (lliiin-

temelie, Pons et de !\ogenl : iT

LXV 11).

Nluli.y Saint Fbont.

Les parties de l'assiete. laite illec par les i

diz maistre Pierre Maillart et monseigneur

,1. du Chasteliier, sont ci devant escriptes et

adjointes avec les parties de l'autre assiete

laite au dit Nuilly par maisire Jehan de Roye

et monseigneur Jehan de Macheri, bailli de j

Vitry.

NOUOEM SLU SaIXK.

Les parties de l'assiete laite illec par les diz

maistre Pierre Maillart et monseigneur Jehan

du (Ihasteilt^ sont ci devant escriptes et ad- k

jointes avec les parties de l'assiele faite au

(lit Nogent par maistre Amy d'Orliens, doyen

de Paris, el monseigneur Philippe de Pessel-

lieres, chevalier.

Mémoire que, par les diz commissaires i,

maisire P. Maillart el mons(!igneur Jehan du

(lliasleli('. a esh' Iroine et sceii que n buis-

sons (lu liovs de la Pelile lîie, en la chaslei-

lerie de (Ihasliaiilhierri , assis par les diz

maistre \m\ el moiiseigneiii' Piiilippe. c'esl m

Wi DOUAIRE DE JEANNE D'EVREUX (i;52r.- 1 :5:i'i V

A assavoir le bois qui fut Oudail le Lombert,

et, le bois au Trésor qui fu Lionne, avoient'''

i\" arpeus plus que contenu n'en esloit en

la dite assiete.

Il sont rendiiz an roy, ci devant , snz Cliasliaii-

11 thiciii.

Et en la forest tlEspainay assize par

niaistre Jehan de Roye et monseigneur Jehan

de Macheri, chevalier, pour ii" \l arpens,

a esté trouvé etsceu, par les diz niaistre P.

c .Maiilart et monseigneur J. du Cbasiellé, avoir

II" XL arpens plus que contenu n'en estoit en

la dite assiele.

Il sont n'iuliiz au niy, ri devant, sus Espjirnay.

Item un buisson ou demaine du rov ap-

pelle le buisson de Ferrieres"!, en la chastei-

lerie du Prouvins, contenant environ vf ar-

pens de bois, ou quel lu ordenée par les diz ii

roniniissaires, niaistre Pierre Maiilart et mon-

seigneur Jehan ilu (Ihaslcllé, à l'aire chascun

an une vente de xv arpens, de l'aage de xl ans;

prisie' et assis chascun arpent jiour xlvii Ib.

tournois de revenue, valent les diz xv arpens i

II' LV lli. touinois de lenle par an.

Reprins et retouiiicz |i,ir devers le roy, apj)iiqu('

à ses demaines, si comnio il ap[iert parla declara-

cion faite sur les delfaux des assietes du douaire

madame, escriptes ci après en la fui de ces as- i

sietes.

Il

Philippes, par la grâce de Dieu roiz de

I) France, à nos amez et feauh nieslre Ami

d'Orliens, doyan de Paris, Philippe de Pesse-

lieres, chevalier, et niestre Thomas de Heins.

salut et dilection. Comme nous soions desi-

raus que le douaire de nostre très chiere dame

E la royne Jehanne, compaigne jadis de nostre

Ires chier seigneur le roy Charle, que Diez

absoile, soit entériné et acompli, et que ce

qui en delfaut à asseoir li soit briement et

complètement assiz et parfait, nous vous

V mandons et commettons que à nostre dite

dame vous bailliez et délivrez sens priz, dès

maintenant, la maison et part de Pons suj'

Seine, en la manière que nostre diz seigneur

voult que l(^s autres manoirs de son doaire ii

I, lussent liailliez sens priz, et toutes les autres

choses, renies, demaines, revenues, proliz.

justice, eniolumens et appartenances de la

ville et chatelienie de Pons, appelez ad ce

gens sages et cognoissans en telz choses el

les gens de nostre dite dame, prisiés selon k

commun priz et selon ce que en la commis-

sion faite à vous, doyan et chevalier, autre-

foiz pour asseoir le douaire de nostre dite dame.

est contenu, et, en faisant la dite prisiée.

bailliez en la possession au[s] gens de nostre i.

dite dame, en rabat de ce qui sera trouvé par

noz gens des Comptes, qui li est encor à as-

seoir de son dit douaire; et ce que fait aurez

des choses dessus dites, rapportez à part oi-

denéement et par escript cà noz dites gens. \i

Données à Saint Deniz, xviii jour de février.

Tan de grâce mil ccc vint et huit.

"' Li torèt (le Snurilun, (lôjà aiipcli''' rrfun'l de Fpr-

T'ièresn, sitva Ferrafiax , vers 9811 on iiiif charte de !;>

comtesse Licge.ird, veuve de Thitiond le Tiiclieiir, piMii-

l'église de Saint-Mailin de Tours.

i:'.:>9(ii. si.'

I s lévrier

COMl'LKMENT DE LA PRISÉE .'5'i5

1330 (n. st.),

3 l'évrier.

A Par le lov. à 1

Coitiplcs, .luliaiuis.

Pliilippcs, par la grâce de Dieu roys de

France, à nos aincz Pierre Maillarl, nostre

clerc, eljelian ilii (lliaslele, noslre clievaiier et

B consilliers, (lepiilezsii/. la perlection du douaire

nostre très chierc dame la royue Jehanne,

coiupaigne jadiz de nostre très cliier signeur

le roy Charte, que Diex absoile, salut et di-

leclion. (loamie vous aiez faile certaine as-

c siete à noslre dite dame es chastellenies de

Sezanne et de Cliantenielle , et ycelle renvoié[e]

en un rôle par devers nos gens des Comptes

poui' vcdir, nous vous mandons et commelons

que au[s] gens de noslre dite dame vous Lail-

n liez et délivrez dès maintenant la possession et

saisine de la dite assiete, et toutevoies réser-

vons nousW pour nous'-' ce pi'csent tei'mc de la

Chandeleur, et parfaites selon la teneur de

\ostre commission le seurplus que vous avez

K encor à parfaire de l'assiete de noslre dite

ilame, lequel seurplus vous renvoiez à noz

dites gens des Comptes, pourordener et faire

stu' ce, ;i nostre dite dame, ce qui apparten-

dra à faire de raison. Donné à Paris, m joui-

K de fevriei'. "an de grâce mil ccc xxix.

Par les gens des coMq)t('s, du mandement

du roy, .Iulianns.

Philippe, par la grâce de Dieu roys de

France, à noz amez et feaulx meslre Pierre

<; Maillart, nostre clerc, et .lelian du Chastelé,

noslre chevalier et consilliers, sahi' et dilec-

lion. Comme par pluseurs foiz nous aions

faites piuseurs et certaines commissions à

certaines personnes di; noz gens pour savoir

Il et cn(|nerir d'aucuns dellaux, ipie noslre

très chiere dame la royne JelKiiiiie, com-

(i.ï)

jiaigiie jadiz de nostre très chier sigmeur le roy

Charte, (|ue Diex ahsoille, afferme esire en

Passiele de sou doaire, et darrenierenient n'a

gaires vous y eussions commis p.ir especial,et i

apre's ce, pour ce (pie nous avons entendu que

il y avoit pluseurs et granl partie des ariides

des diz delfaiix dont noslre dite dame et sa

gent se doloieul, dont déclaration po\oil estr(!

faile en moult granl partie en noslre (iitam- j

hre des Comptes, niandasines et commeismes

au[s] gens de noslre dite Chamhre que, vous

et les gens de nostre dite dame appelez, il

veissenl diligemment yeeulx delTaux dont les

g'ens de nostre dite dame se doloient et ([ue, k

de ceulx que il trouveroient clers et dont il

porroienl faire déclaration en la manière (jue

dit est, et du surplus aussi qui li est encor à

asseoir du principal de son doaire, li feissent

faire dès maintenant assiete au plus près de l

son autre terre, au plus granl prolil de elle

que il porroit estre fait et au mains de dom-

mage de nous''', et baillieria possession en la

manière que fait a esté du demouranl qui ja

li est assiz, et satisfaction des arrérages, si m

comme tout ce est plus pleinement contenu

en noz dites lettres sur ce faites, lesquelles

noz gens, volaus et desirans acomplir nostre

dit mandement, appelle [et] oy le doyan de

Paris qui avoit faite premièrement la dite as- x

siete, et vous et les gens de nostre dite dame

aussi, ont veu, leu et examiné à granl dili-

gence les articles des diz dell'aiix cl. sur ce,

eue granl el meure (hdiberalioii, tant par les

esciips el comjite de nostre dite Cdiamhre o

comme autrement, selon ce (|iii' il apparte-

noit, parmi hupicile déclaration il ont taite

par les diz escrips pluseurs el certaines décla-

rations des choses que nostre dite dame de-

mandoit, et du seurplus ont lait certaine or- p

COMTE HE i:iiAiii'\nM;. — n.

uè DOUAIRE DE JEANNE

A denance et instruction comment l'en ira avant

en la perfection des dites besoignes, laquelle

declaracion et ordenance est plus pleinnement

contenue en un roole sur ce t'ait et ordené

par noz dictes gens des Comptes, nous qui de-

B sirrons, si comme tenu y sommes, que le

doaire de noslre dicte dame soit briement

entériné et acom])li, vous mandons et com-

mettons que, pris par devers vous le dit roole

qui sur la dite declaracion et ordenance vous

c sera bailliez par nos dites gens, par lequel

rôle, avec ceste présente commission, nous

volons que vous procédez et alez avant es dites

besoignes, vous, en voz personnes, vous

transportez es parties de Champaigne et de

D Brie, où le doaire de nostre dicte dame est

pour partie assiz, et des choses déclarées ou

dit roule, et aussi des xix° Ib. tournois qui

demeurent encore à asseoir à nostre dite dame

du principal de son doaire, comme dit est,

E li faites assiele dès maintenant, sa gent ap-

pelez sens nul delay et sans autre mande-

ment attendre, au plus près et plus joignant

de son autre terre qui ja li est assise, et au

plus grant profit de elle et mains de dom-

F mage de nous qui porra estre fait, et aussi

volons nousC que des choses dont vous ferez

declaracion vous en faciez semblalilement, tan-

D'EVREUX (] 325-1334).

tost après la dite declaracion faite, assiete à

noslre dite dame, au lieux et selon ia forme

que dit est dessuz , et en bailliez copie au[s] gens

de nostre dite dame et, en la manière que h

vous ferez les dites prisiées et assietes, soit

de chaslellenies, villes et demainnes, envolez

les tantost par escript, senz attendre le seur-

plus qui encore sera à asseoir, à noz dites gens

des (Comptes; par quoi, veu ce que vous leur i

envolerez, il en facent et mandent à baillier

sens delay la possession au [s] gens de nostre

dite dame et ce faites en telle manière, si

briement et si curieusement, que, pour l'a-

complicement du doaire. Il ne escouviengne i

que nous y envolons d'ores en avant vous ne

autres commissaires, car nous volons que à

ceste foiz 11 soit du tout entériné et acompll

.

et, de ce faire, vous donnons povoir et aucto-

rité
,
[et] , par la teneur de ces présentes lettres , k

mandons et commandons à ton/, noz justiciers

et suljglez que à vous, en faisant les choses

dessus dites et celles qui en dépendent,

obéissent et entendent diligemment. Donné à

Paris, XXVI jour d'octobre l'an de grâce ml! l

CCGXXIX.

Par les gens des Comptes, R. de

Moulin.

1329,

a6 octobre.

III

DECLAFiATIONS FAITES SUR LES ASSIETES DESSUS DITES.

Philippe, par la grâce de Dieu roys de

France, savoir faisons à touz presens et ave-

G nir, que comme nostre très chier seigneur et

cousin le roy Charles, (]ue Dlex absoiUe,

eust ottroié et ordene' à son vivant que nostre

très chlere et amée dame et cousine la royne m

Jehanne, sa compaigne, auroit et prendrolt

chascun an, pour cause de douaire, vint cincj

mile livrées de terre ou de rente à tournois

en value de terre, tant es parties de Nor-

COMl'U'MEN'T DE I, \ l'ItlSKK. 3'i7

A iiKiiidii', en l:i Ijaiilic do (j;uin, comme es

|);iities dt' Chaiiipai|;ne et de Brie, et, sur ce,

certaines assietes ii aient esté faites, tant par

nostre dit seigneur el cousin, à sou vivant,

comme par nous de|)uis son lre[)asseiiienl,

r. par certains commissaires à ce espcciaumeut

députez et commis, nommez es roullesd'ycelles

assietes, lesqueles ont esté rapportées, veues,

;[('lées, examine'es, dcclarcies et corri;|i('es, di'

nostre commandement, par ies singuiicres par-

r. lies d'ycelles en nostre Chambre des Comptes

et demoure'es en la dite Cliaiid)ri', et crriains

liez et arrereliez, demaines el autres choses

i]ui esloient assiz el bailliez à nostre dite

dame, es assietes dessus dites es parties de

I) Ciiampaigne et de Brie, et de iiostri> coiu-

mandeiiient sont depuis ies dites assietes

soustrais d"ycelles et retournez et appli(juiez

à noz propres deniaiiies et proulliz qui mon-

li'nt onze cenz quatre vins seze livres onze

K solz deux deniers tournois de rente, el aussi

certains liez, et aumosnes et charges à lieri-

lage, les quiex sont deues sur les choses ainsi

prisiées et assises à nostre dicte dame es par-

ties de Champaigne et de Brie, qui ne il

¥ esloient pas déduites en ses dites assietes,

les queles charges à héritage ont depuis esté

examinées et declarcies par les gi'iiz de nostre

dite Chambre el nos commissaires sur ce, et

lesqueles charges à herilag'c nosire dame est

r, et sera tenue à paier cliasctin an [lai' Tiude-

nance de nous et de nostre dile chambre, qui

montent sept vins nuel' livres sept solz sept

deniers tournois de rente, et aussi certains gai-

ges ordinaires, cojiime de haillie, de gruier,

H et de sei'genz de Inrrz cl ih' yaucs, (h'jiiiis oi-

denez et declarciz de nosirc coniniandemenl

[)ar noz dites genz el commissaires comme

dessus, les quiex gaiges oïdiiiaires n'estoient

pas deduiz à nostre dile ihimcen ses dites as-

i sietes, et les (piiex gaig'es elle esl ; t sera

tenue de paier cliascun an comme dessus, qui

montent nuijf cenz qualre\iiis diz ni'uf livres

et diz et sept solz onze deniers tournois de

ri-nlc. Item aucunes choses deux foiz assises

et prisiées à nosire dite dame, en ses dites s

assietes depuis declarcies, comme dit est, les

parties ou dit roule, vint quatre livres neuf

deniers tournois de renie, el aussi aucunes

choses tro|) prisié(!S et mises es dites assietes,

c'est assavoir pour aucuns usages de trelfon- k

ciers, de bois en gruage non rabaluz es dites

assietes, et autres choses dont examinacion el

dedaracion a depuis esté faite de nostre com-

mandement par noz dites genz et commis-

saires, qui montent six cenz soissante seize l

livres deux deniers tournois de rente, et au-

cunes choses prisiées et mises es dites as-

sietes, que l'on ne puet savoir ne trouver que

c'est, depuis aussi examine'es et declarcies de

nostre comniandemenl par noz dites genz et m

commissaires, et des quiex choses nosire

dite dame no joy oncques, ne ne pourra joïr,

qui montent deux cenz trente deux livres

dix neuf solz sept deniers maille tournois

de rente, foules les (pieles parties montent n

en somme total trois mile deux cenz sois-

sante dix huit livres dis sept solz trois de-

niers tournois de rente par an, pai- les parties

singulières d'ycelles contenues ci dessouz en

ces presens roules, et ainsi est la somme total, o

tant des dites vint et cinq mile livres de

rente principaux pour cause du dil douaire,

comme pour les dites choses jà retournées à

nous, et les autres choses examinées et declar-

cies, comme dit esl, vint huit mile deus cens p

soissanti' dix et huit livres di\ et sept solz

trois deniers tournois en value de terre par

au; el la somme tolah' des dites assietes faites

à nostre dame el cousine, si ccunme il ap|)erl

par yceUes cl par cerlaitis al)i-egic/, de vcellcs q

lais tle nosire cniiniiaudcmcut cl mis soiiz

3'i8 DOllAIRK DK JEANNE D'ÉVREUX (1325-1 33/i).

Ci apn's s'ensiiient les singulières parties hA nostre conlreseel, en iiostre dite Ciiambie,

monte tant seulement vint huit mile six vins

sept livres huit solz trois deniers tournois

de value de terre par an. Ainsi demeurent

encor à asseoir à nostre dite dame et cousine,

B pour cause de la perfection de son dit douaire

,

sept vins onze livres neuf solz tournois de

rente en value de terre par an, des quiex

elle sera paiée cliascun an, et les prendra en

la manière contenue ci dessouz en la fin de

c ces presens roules, si comme de tout ce men-

cion est faite plus plainement en la chartre

de son dit douaire, faite souz nostre grant

seel en soie et en cire vert.

des dites choses ja retournées à nous et des

autres exaniine'es et declarcies, dont mencion

est faite ci dessus, les queles montent à la

somme des dites trois mile deux cenz soissante

dix et huit livres diz et sept solz trois de- i

diers tournois de rente, si comme dit est,

mises de nostre commandement ordenée-

nienl souz nostre contreseel en ces presens

roules, en la manière qui s'ensuit :

Et premièrement s'ensuient les dites choses j

ja retournées et appliquiées à noz propres

demaines et proullîz, comme dit est.

1. — CHOSES RETOURNÉES AU ROY.

OUCHIE.

I) Les fiez d'Ouchie bailliez à nostre dite

dame par la \" assiete; c'est assavoir, pour

cent livres de demaine, cent solz de rente.

Les parties singulières, en la dite assiete,

valent vi"xvii Ib. xiiii s. iiii d. tournois de

E rente, reprins et retournez à noz demaines,

comme dit est de nostre commandement,

pour ce que nule autre chose n'estoit assise à

nostre dite dame en la dite chastellerie.

. Item les arrerefiez illec bailliez par la

F dite assiete; c'est assavoir, pour cent Ib. en

demaine, l s. de rente. Les parties singu-

lières en la dite assiete valent viiTMii Ib.

IX s. nu d. tournois de rente, reprins et re-

tournez par devers nous, comme dessus, pour

G la dite cause.

PROU VINS.

Le buisson de Ferrieres en la chastellerie

de Prouvlns, assizparla viii"" assiete à nostre

dite dame pour ii' lv Ib. tournois de rente,

reprins et appliquiez à noz demaines, comme

dit est, pour ce que nulle autre ciiose ne li

pstoit assise en la dite chastellerie de Prou- k

vins, comme dit est. •

COULOMMIERS.

Item requeroient et demandoient les genz

de nostre dite dame que, comme les gardes

des abbaves de Juerre et de Resbez en la l

chastellei'ie de Coulommiers soient bailliez à

nostre dite dame par la seconde assiete,

c'est assavoir celle de Juerre pour ii Ib. et

celle de Resbez pour vu" Ib. de rente, et

nostre dite dame devoit paier chascun an, m

qui lisont rabatuz en la dite seconde assiete,

outre les charges à héritage pour Saint Jehan

des Vignes de Soissons, sus la dite garde de

Resbez, lxviii ib. par an, les queles églises se

sont depuis ladite assiete exemptées de la n

garde de nostre dite dame. Monte ce : iirxL Ib.

de rente, dont les genz de nostre dite dame

requeroient recompensacion.

COMPr.KMKNT DK LA PRISKE. :5'i9

février.

A nKsi'DNst; de sosthe (.iiAMunE dks comi'Tls.

Il ;i|i|i('il |i;ii' \:i dilc assicio (nic les jjjirdes

il(>s (lich.'s (l(Mi\ ej;lises soiil l);iillii''es à nostre

dili' il.iiiic |)()iii' lo pris des dictes trois cenz

(|u;iraule livres de rente, et que les dites

c i.wiii Ib. pour Saint Jehan des Vignes li

sont rabatues entre les cliarges à héritage

eontenues en la dite assiete. Si estordenépar

nostre dite Chambre que les gardes desdites

Il églises retourneront par devers nous et noz

c successeurs, et par ce serons 1enuz de paier

chascun an à Saint Jehan des Vignes les diz

Lxviii Ih. de rente, et soit faite reconipensa-

cion et assiele à nostre dite dame des demou-

rans iT lwii Ib. de rente; et est assavoir

D que la dite église de Resbez a monstre ses

lettres originaux en soie et en cire vert pour

1328 (n. st.), sa dite exemption. Donné ou mois de feviier,

Tan mil cccxxvii.

Et en est retenu le transcript d'yrelles,

E signé par devers nostre dile Chambre. Et seni-

lilablcmenl doit monstrer illec la dite église

de Juerre ses lettres originaux de sa dite

exeiupcion.

Item disoient les genz de nostie dite dame

F que elle estoit moult grandement domagiée

en ce que les dites églises et autres avantures,

depuis l'assiete faite à nostre dite dame de la

|)i(>vostt? et chastellerie de Goulomtnie-s, s'es-

toient exemptées de sa jurisdiclion. Si re(ju(>-

roient les dites genz à noz commissaires que

la vérité fut sceue sur ce et que, de tant

comme il leur apperroil nostre dite dame

estre dommagiée, feissent recompensarion,

les quiex nos commissaires, appelez phiseurs

H bonnes genz dignes de foy, saiges et con-

gnoissans en telx choses, ont sceu par leurs

scrcmens (pie nostre dite dame est l)ien dom-

magie'e pour cause desdites exempcions, en

tani couime il touche et puet louchier les

esploiz de la prevoslé de Coiilommiei's, en i

(lemaine et en ressort, jusques à Lx s. et au

(Irssouz. en r.x Ib. di; renli- pai' an; c'est assa-

voir, poui' cause des exem[)s, en taiil (pi'il lou-

che et puet toucher les justicables''' d(! Juerre

(pii .souloient ressortir à Coulominieis, et se j

licnnent pour exempi di'puis la dile assiete

en XL Ib. de renie.

Item pour seml)lable cas, pour Teglise de

Resbez en lx Ib. et en semblable cas pour

cens de l'Ospital en x Ib., veu et considéré le k

grant nombre des habitans, hommes et justi-

ç[ables] des dites églises et Hospilal, qui mais

ne ressoitissent à Coulonimiers, ijui avant

y soloient ressortir'-'. Somme de ces m par-

tiels : ex Ib. comme dessus. Si ont declarci l

les diz commissaires que recompensacion et

assiete soit faite à nostre dite dame des diz

nx ib. de rente par an.

Item est nostre dite dame dommagiée pour

cause des dites exempcions, en Tescripture et m

ou seel de ladite chastellerie de Coulommiers,

sceue la vérité, comme dessus, en xx Ib. de

rente. Si ont declarci les diz commissaires

que recompensacion et assiele soit faite, à

nostre dite dame, des dites xx Ib. de rente >

par an.

Et laut esliincrcut les diz seel et escriplure

mais valoir par an pour la cause dessus dite, ut in

lotulis assisie'''.

Item soit mémoire que les esploiz et amendes o

au dessus de l\ s. ans mortemains et forsma-

riages de la dite chastellerie et ressort de

Coulommiers, sceue la vérité comme dessuz

('' justicien i, cl , au-dessus de la ligne, d'uim .iiilre

éiTÏlure , alias jusiicable».

'-' C<^s ciii((derniers mots sont ajoutés d'une aidie

écriUne, au-dessus du nicralire de plirase : ijiu' mais ne

le^soi-lisxcnt à Ciittlotiimiers.

'') Note marginale.

350 DOUAIRE DE JEANNE

A par noz diz commissaires, est declarci que

nostre dite dame n'est en riens domagie'e.

Poui' ce que les cas es quelz telles amendes

pueeni estre denes y aviennent pou et à tart , et que

madame n'a nulles mortemains ne formariages,

B pour raison de la dite chastellenie , ut in rotulo

assisie.

ilem soi(mémoire (|ue noz diz commis-

saires pour faire leur devoir, selonc les poins

de leur commission, afin que nostre dite

G dame ne se peusl doloir des i)ois à li assis en

la dite chastellerie et ressort de Goulommiers,

tant en demaines comme en gruages, et aussi

que nous ne fussiens dommagiez en riens,

firent venir pluseurs bonnes genz dignes de

D foy, marcheans, et ont sceu par leurs sere-

mens que quant au nombre des arpens assis

à nostre dite dame, tant en demaine comme

en gruage, quant au pris d'iceus arpens mis

en la dite assiete et quant aus widenges des

E coupes illec ordenées, nostre dite dame et

nous ne nous devons pas douloir, quarla dite

prisiée, si comme les diles bonnes genz dient,

esl bien justement et loyaument faite, et po

y a à dire.

p CHASTEAUTHIERRY.

Item requeroient et disoient les genz de

nostre dite dame que, comme la garde de la

prieuré de Coinsi soit bailliée, pour la seconde

assiete, pour xx Ib. de rente, laqueie prieuré

y. s'est exemptée de nostre dite dame depuis la

dite assiete, que recompensacion soit faite de

ce à nostre dite dame.

REPONSE DE NOSmE HITE CHAMBRE.

Il appert par la dite assiete que la garde

H de la dite prieuré li fu bailliée pour le pris

des dites vint livres de rente, et que par la

D'ÉVREUX (1325-133'i).

dite exempcion la dite garde est depuis venue

en nostre main, par arrest de nostre Parle-

ment et par noz lettres en soye et en cire

vert données ou movs de may , l'an mil cccxxix , i

lesqueles ont esté veues en nostre dite

Chambre.

Si est ordenépar nostre dite Chambre (jue

recompensacion et assiete sera faite, à nostre

dite dame, des dites xx Ib. de rente par i

an.

Item requeroient et disoient que, comme

le pré de Taillepié en la dite chastellerie de

Chastiauthierri soit bailliez en la dite seconde

assiete pour le pris de c s. de renie, lequel k

nous avons depuis donné à héritage, par noz

lettres en soie et en cire vert, à nostre amé

Guillaume de INoe, nostre chevalier et maistre

de nostre hostel, non obstant qu'il fu bailliez

en la dite assiete, et en a ja la possession par l

vertu de noz dites lettres, dont requeroient

les genz de nostre dite dame recompensacion

des diz c s. de rente.
,

nESPO.NSE DB NOSTRE DITE CHAMBRE.

Il est ordené, pour ce qu'il appert que le m

pre' de Taillepié est baillie' en la dite assiete

pour les diz c s. de rente et ([ue depuis a

esté donné par nous à héritage à nostre dit

chevalier, comme dit est, que recompensacion

et assiete soit faite à nostre dite dame des n

diz c s. de rente.

Item disoient les genz de nostre dict(^ dame

que elle estoit moult grandement domagiée

en ce que, depuis que la prevosté et chastel-

lerie de Chastiauthierri, avec le ressort, li a

avoient esté bailliez et assis par la dite se-

conde assiete, aucunes églises de la dite chas-

tellerie s'estoient exempte'es de la jurisdicion,

pour quoy certains commissaires furent corn-

COMPLEMENT DE LA PRISER. .]:a

A mis et envolez de pur nous ans diz lieux, les

([uiex commissaires, appeliez à ce bonm^s

jfenz saiges et coiigiioissans en lelx choses,

enquirent diligemment de combien noslre

dite dame povoit eslre dommagiée pour cause

B d'ycelle exempcion, et, selouc le raport des

dites bonnes genz, trouvèrent, eu regart et

consideracion au nombre des fem de toute la chas-

telknie, tant en demnine comme en ressort, comptez

Il feus de ressort pour un de demaine, et eue con-

r, sideration au nombre des feux exemps qui mou-

toit environ le ym'' du tout, car de v'' Ib. il raba-

tirent lx Ib.. si comme d puet apparoir es rôles

de Vassiete par P. Maillarl et J. du Chaslellê^^\

(|ue elle estoit domagie'e, pour cause des dites

D exempcioDS, c'est assavoir pour cause du

iiaston de la prevosté de Chasliauthierri, de

L\ Ib. de rente et, pour cause des amendes

de enti'e xx s. et lx s. qui ne chiéent jtas

ou biislon de la dilc prevosté, de vu Ib. x s.,

E el, pour cause des amendes de lx s. et au des-

soiiz, de Lxvii s. VI d. de rente, eu regart à la

coustume du pais, par laquelle les justices se

prisent la livre ni d. tournois, et les ii parties

dessus dites sont prisiées Lxvil Ib. r s. si comme il

F appert ou dit rôle ''^\

Item quant au seel, à l'escripture, aus

niorleiiiains et aus formariages, sceue la vé-

rité sur ce par les seremcns des bonnes genz

dessus diz, ont declarci noz diz commissaires,

r, (pie nostre dite dame n'est en riens domma-

giée pour lesdites exempcions, car aussi bien

prent madame ses mnrtemains et forsmariages de

ses homme[s\ , après l'exempcion comme devant , et

aussi bien s'aloienl obliger ceulx qui obliger se

"' Les sept lijjnes iinpiiuiées en itnlii]ue ont été

ajoutées en marge avec renvoi, d'une autre écriture que

le corps du ms.

t'I Ces ([uatre dernières lignes ont été ajoutées en

marge avec renvoi, de la même écriture i[w les lignes

mentionnées eu la note précédente.

voloient et faire contrax es cliastellenies voisines , h

si comme Oucliie ou (landelus, comme il font au-

jord'uij après fexemption^^'.

Somme; de ces m parties: l\x il).

xvii s. VI (1. tournois.

Item requeroient les genz de nostre dicte t

dan»! que desclaracion leur fust faite sur la

doubte que il faisoient, pour raison du buis-

son du Plesseis de Jaugonne, où il a un" ar-

pens, le quel li avoit esté baillié en ladite

seconde assiete pour x s. l'arpent, valent j

au [)ris dessus dit xl Ib. de rente, car il

leur sembloit, considéré que le surfait estoit

moult grant bois et de moult grant value,

et que nous n'avions es parties d'environ

nul autre si grant bois
,
pour les sousie- s.

uemenz et reparacions de noz chastiaux

et manoirs et autres nécessitez, comme est

le dit buisson, (|ue la dite prisiée estoit do-

mageuse à nous, et aussi leur sembloit que,

se l'entente des diz commissaires (jui avoient l

laite la dite seconde assiele avoit esté (|ue

nostre dite dame n'eust que le menu bois (jui

est dessouz ycelui grant bois, pour le dit pris

de X s. l'arpent, elle seroit trop doniagiée en

ce que le dit pris seroit trop grant et excessis, m

les (juiex commissaires demandèrent et en-

([uislrent sur ce diligemment, tant par au-

cuns ([ui avoient esté en la dicte seconde pri-

siée, comme par autres marcbeans de bois

congnoissans en telx choses, et trouvèrent par ?i

les seremens d'yoeus que, s(! le dit gros bois

estoit coinprins eu la dite prisiée de x s. l'ar-

pent, nous y serieus grandement dommagiez,

et aussi distrent (jue le dit menu boys sanz

le gros ne vault pas plus de ii s. de rente l'ar- o

peut, pour quoy firent declaracion les diz

•') Ces siv dernières lignes ont été ajoutées eu marge

du registre, avec renvoi.

SS2 DOUAIRE DE JEANNE D'ÉVREUX (1325-1334).

dites choses qu'il tient à vie nous soient ren-

dues et appliqu(ies à nez prouflîz.

A commissaires que le dit gros bois demourroit

par devers nous, et ie menu boys par devers

nosfre dite dame pour ii s. l'arpent de rente

tant seulement, qui valent huit Ib. de renie

par an, et que recompensacion seroit faite à

B nostre dite dame pour ce, de trente deux lli.

de renie.

ESPARNAY.

Item rcqueroient et disoient que, comme

l'yaue des fossez d'environ Esparnay et les

c cenz deuz au chasiel illec soient bailliez en la

dite qusite assiele pour viii ib. de rente, et

Nicolas de Poissi, concierge des maisons

royaux à Espainay, les tiengne à vie du don

de noz devanciers, ne oncques les genz de

D noslre dicte dame n'en reçurent riens, ne ne

scevent que c'est, ne que la chose vaull, si

comme il dient, car le dit Nicolas en joïst du

tout pour cause du dit don; dont requièrent

les genz de nostre dite dame reconq)cnsaci(>ii

F, des dites huit Ib. de rente.

BESPONSE DE NOSTRE DITE CIIAMEHE.

Il appert par l'assiete que lez dites choses

furent bailliées pour les dites viii Ib. de renie

et aussi par les enciens comptes de la baillie

F de Vittry, sur Esparnay, (]ue, pour les dites

choses sont rendues chascun an pour le dit

Nicolas xxviii Ib. , et li sont chascun an ra-

batuz de greigneur somme pour cause de cer-

tains gaiges que il prent de don de noz

devanciers, à sa vie, sur Esparnay, si est

ordené par nostre dite Chambre que les dites

xxviii Ib. soient renduz à nous chascun an

par les comptes ordinaires de la dite baillie

sur Esparnay, si comme autre foiz a esté fait,

u et que recompensacion et assiele soit faite à

nostre dite dame des dites viii Ib. de rente,

et après la mort du dit Nicolas, toutes les

Item disoient les genz de nostre dite dame i

que, pour cause de exempcion faite depuis

l'assiete faite illec, noslre dite dame estoit

moult grossement doiuagie'e, tant pour cause

du baston de la prevosté et ilu ressort, comme

pour amendes de xx s. jusques à lx et de ia j

au dessus, dont requeroient les gens de nostre

dite dame à noz diz commissaires que la

vérité fut sceue sur ce et que provision conve-

nable y fust mise, le[s] quel[s] noz commis-

saires, appelez pluseurs bonnes genz dignes k

de foy, sages et congnoissans en telx choses,

ont sceu par leurs seremens que nostre dilc

dame est bien doiumagiée pour cause drs

dites exempcions, eu bon avis ans profiz qui

avant les dites excnqicions venoient, coiisi- l

(lei-c le nombre des exemps et le profit qui eom-

munemenl venoil d'eulx avant l'exemption ^^\ es

amendes qui chiéent ou baston de la dicte pre-

vosté d'Esparnay, jus(|ues à xx s. et au des-

souz, que nostre dicte dame est bien domagic'e m

de XV Ib. de rente, et es amendes de xx s. à

LX s. en XXV s. , et es grosses amendes de lx s.

et au dessus jusques à lx Ib. en xxv s. de

rente, et ou seel et en l'escripture en x s. de

rente. Pluseurs dirent en néant, car aussi bien n

se vietment obliger à Esparnay li exempt, comme

il faisaient avant leur exempcion, ii tesmoins dirent

en X s., (((in rotulis assisie'-'

.

Somme de ces un parties : xvin II).

X s. de rente. o

Item quant aux mortemains, néant.

'' Les deux lignes imprimées ici en italique sonl

ajoutées dune autre écriture que le corps du ms.

''^' La plirase imprimée en italique a été ajoutée en

marge du registre, avec renvoi. Elle est dune autre

écriture que le corps du ms.

COMPr.KMEM DE I, \ PHISER. 353

A (;H\.STILL()N.

Ilciii (lisi)i('iit li's [|rii/, (il' iKisIro (liclc (liiiiie

(|iiu, |Kiiir cause (le ex('iii)i('i()ii ilc|mis l',issiet(^

l';iili' illi'c, nosli'c ilili' daiiu^ csloit jji'anili'-

riiiMil, (loiiiiiiujjii'e, laiil pour cause (lu baston

i; lie la pri'vosli^ ci ilu rcssoil,, cotunie |iomi'

aiiicuili's (l(! XX s. à L\ s. e(, de ia s. au iI(îssu.s,

(loul lequiToienl les genz d(î uoslre dite dauii-

à iioz diz commissaires (jue la verilt'' l'usl

sceue sur C(! cl (juc provision convenable y

c lus! mise, li quel noz coiiiiiiissaircs, a|([M'lle/.

bonnes genz du pays dignes de l'oy, saijjes et

c(>ii||noissans en telx choses, considm le iiomhie

de tmiz. les feux de la dite previmté et eonsideré le

iKinihre de ceiilr ijm se lieiiiieiil pour e.remns, ut

I) in ro/H&tts.s/s/pl'', ont sceu par leurs sereuietiz

(jue nostre dite dame est bien doMuij|i(''e pimr

cause des dites exempcions, eu bon avis ans

pniuliz (|ui avant les dites ex(>iiipcii)ns Ne-

ttoient es amendes qui chiéent ou baslon de

K la prevosté de (Ihaslillon, et aussi ans proulli/,

du reclin des lettres (|ui povoil niouter pour

chascuu rcdiu \ s., et aussi p(uii' le jtrotlit de

ropjiosiciori des lettres, ont déclare! que nostre

dite dame est bien domagic'e es prouffi/. qui

siiiddieut cbeoii' oiidil baston en i.\ Ib. de

ri'uli' par an. Ih'rji (piaut aii> aulen(ll'^ de

\\ s. au dessus jus(|lies à lA , el de l.\ . en H

toutes Muires grosses amendes dont nostre

dite d.iiiii' est bien douiagu^e de w Ib. de

rente. Item i|uaril au seel, à i Vscii|)ture, ans

ujoilemains et ans f'oruiaiiages, sceue la vérité

sur ce |iar les serenu'u/. des bonnes genz dessus i

di/. , ont dedaici ih)s diz comiuissaires (pu-

no^li'e dite dame u'esl eu rien dommagu'e pai'

les dites e\eui[)(ions, car aussi bien se viennent

obliiier li exempt à CImstillon depuis leur exemp-

cioH, comme il jaisoieul avant et aussi soiiçent, j

ut III rotiilis assiste '''.

SiJiiiriie (le ce^ partu's ainsi di'claicies en la

dite cbaslellerie i|e (Ibasleilliui : nu" Ib. loiir-

Soiiime de c(\s choses retournées et k

ajipliipiiées à noz |)ropres demaines

el |)roiiliiz : \]' nu" \vi Ib. \i s. ii d.

loiiruois (le rente jiar an.

FIEZ, 4liV10SlNES ET CHM'.GES \ HERITAGE,

INOiN DKDIil/ À MADAMK EiN SKS ASSIIÎTRS.

llem s'eiisiiieut lesfie/, , aumosneset 'barges

à héritage deuz sur les choses prisi(''es et as-

F sises à nostre dite dame, qui ne li estoieiil

pas déduites en ses dites assieles, dont meii-

cion est faite ci dessus.

CRECV.

l'remieremeul reipu'ioient et disoient les

I. genz de nostie dite dame qu(; le village de

'" AdiiilliMi inai'jjiiKili', .i\i'i' rriiMii.

coMll': l>K i.lrnil'Aiii\K. li.

(Irecv lui esloit baillie' et assis en la seconde

assied' piMii' wiii iiiuis de vin |)ar an, prisié i.

le iiiiii \ s. t(miiiois, valent i\ Ib. tournois,

es (piie\ la maladerie de (^nicy])renl m miiis;

le chaiielLiiii illee , m miiis; l'abbeesse du Ponl

ans Dames, pdur Tegiise de (lhiercam[>,

M iiiiiis; le Clin'' de (accy, i mui; Denise le m

^lire, I mui. Moulent ces ihargcs à iieritage

MUI miiis, \alent au pris dessus dit vii'Ib.

loiirnois, dont les genz de nostre dite dame

" Ati''ini' eli-(M'\iilii>ii (iiii' ci-i'oTiliv.

35^ DOUAIRE DE JEANNE D'ÉVREUX (1 325-1 33/i).

A deiiiaiuloiciit iccoiiipensacion
,
pour ce (|ii'il

nVsloii'iil |);i.s r;il>a(ii/. eu lassiele.

nESl'ONDU l'Ii l'An NOZ DITES (,KNS AINSI :

Il apperl paf rassiclc (|U(' le dit vinajjf li csl

baillii'z poui' li's iliz wiii iiuiis par an au dit

li pris, el ne li sont pas rabaluz en s'assiete les

dites chai'jjes, et par les coniples de la terre de

Creey appert que pour le dit vinajfe de xviii

muis ne sontrenduz, labalues toutes charjies

à héritage, que un jiiuisparan, tant seulement,

r. el ne sont pas es diz comptes nommées les

dites charges; mais noz dites geaz ont veu les

originaux lettres d'j celles charges, et reteuuz

les Iranscrips signez par devers eux. Si est or-

dené]>ar nostre dite (Ihanibre qneiecompen-

n saiion et assiete sera laite à nostre dite dame

des diles vu Ib. tournois, et [)ar ce est et sera

tenue à paier les dictes ciiargcs.

Ileni re(|iieri)ienl et disoient les genz de

nostre dile dame ipie les cenz deuz à la saini

E Uemy a Villeneuve le Conte, en la chastellerie

de Crecy, sur certains héritages, sont bailliez

l'u la seconde assiete pour xwviii Ib., et pour

les loz et ventes d'yceus héritages , x Ib. Somme :

XLViii Ib. De qnoy sont bailliez aus Jacobines

y de Saint Mahien de Rouen certaine partie

d'iceux héritages et admorlies par nostre

Ires chier seigneur (;t cousin, le roy Charles,

(|ui dévoient i,x\ s., dont les veilles pueenl

iiiuntei' XIX s. m d. Somme : un Ib. ix s. ni d.

,

G dont les gens de nostre dicte dame deiiian-

doient recompensacioii.

IlESPONSE DE iSOSTUE DICTE CHAMIlfU;.

Il ap[iert, par le compte de la lerre de

Crecy feni à la Magdelaine ncnxxv i

,
que iiosire

11 dit seigneur el cousin donna et adiiiorli])ar

ses lettres, en soie et en cire verl, données ou

mois d'oclobre, l'an ccoxxini, aus diles Jaco-

bines, tout ce qu'il avoil en une maison que

l'en dil du Pré, avecques vii"arpens de terre,

de quoy souloient estre renduz à noz devaii- i

cieis, en la .somme de xxxviii Ib. parisis pour

les diz cens, lxx s. tournois, si connue il a]i-

jiert par les parties du dit cens au dos du

compte de la terre de (^recy, feni à la Magde-

laine cccxxvii. Si est ordené par nostre dile j

(jhambre que recompensacion et assiete soit

laile à nosire dite dame desdites iiii Ib. i\ s.

ni d. de rente.

Ilem requeroieni et disoient que la charriere

de Esbeli el les rivages des illes de Condé, en k

la dicte chaslellerie de Crecy, sont bailliez en

la dicte seconde assiete pour xxiiii Ib. de renie

par an, les queles choses, si comme les genz

de nosire dicte dame maiiilieniient, ne valeiil

ne ne pueent valoir que xviii Ib. par an, car l

pour lanl les tient à héritage Guy de Rilie-

cdurl, chevalier, tpii les acheta de leu maisire

(iille de Rciiiy, ipii les lenoit à herilage])ar

lillie de (Ion de noz devanciers; dont les genz

de nosire dile daine demandoient recompen- m

sacion de vi Ib. de rente pour ce deli'aut.

nESPnSSE DE NOSTRE DICTE CHAMBIIE.

Il appeil par les coniples de la lerre de

Crecv du lemps de noz devanciers et par le

transcript d'unes lettres, retenu en nosire dite \

Chambre, que le dit maistreGille tenoit de don

à héritage la dite charriere et rivages pour les

diiles xviii il), de rente par an tant seulemeul

.

et plus n'en est rendu à noz devanciers par les

comptes de la lerre de Crecy. Si est ordené o

par nosire dite Chainhrc ipie recompensacion

el assiete seroil faite à nosire dicte dame, jiour

ce, des diles vi II), de rente.

Item requeroient et disoient que un aipens

de prez assiz à (ùierart sont bailliez à nosire p

A (licledanio l'ii hi dllc seconde .'issieli; pour cimiI

solz de rente |i.ir;iii, les (|iiiex Henri de lîiau-

nionl tieiiL à lierilajjo du don de no/, devan-

ciers, avec vil s. de renie de iiienu cen/, illec;

donl lesjjenz de nnslr(! dicle daine (l(Miianiloienf

Il recompensacion de cvii s. de renie par an.

COMPLEMENT DE LA PlilSEE. 355

IraiiscripI sij^in' du dit don f'ail au dil Itoliin,

«Ksi'DNSi*; i)K NosTru-; iuctk (.inMiiiu;.

Il appert par la dicte secoiidijassiele ipie les

ili/ 1111 arpens de prez el nieniiz cens sont

bailliez à nosire dicle dame pour les diz iivii s.

c de rente par an, mais du dit don n'apperl par

les comptes de la terre de (irecy; mais hniles-

voies ont veu noz dites [jenz l(!s inieinaiix

lettres du dit don l'ait audit Henri, en laz de

soye et en cire vert, donn(''es en seplemlire

i> l'an mil nm.xwi, des(piules le traiiscripi est re-

tenu signé en nosire dite (iliamlne. Si est

(udené par nostre dite (iliamlu'e ipie recom-

pensacion et assiete sera laite à iioslie dicte

dame desdi/, cvii s. de rente.

E [leiu requeroient et disoient (|ue certains

lierilages à Courhon, eu la dite chastellerie de

(irecv, sont bailliez à noslie dicte dame, en

la dite seconde assiete, pour is sextiers degrain

de rente, moitié blé, moitié avaiiie, le sextier

I' de blé prisié vin s. iiiid.et le sextier davoine

v s., vaull tout Lx s. de renie, les (piiex lient

à lierilage Hobin de (iliaiiiiK-s du don de noz

devanciers; dont demandent les geiiz de nos-

Ire dite dame recompensacion.

(I HESPnNr.E DE NOSTnt Dir.TE CHAMi-.ii:;.

Les diz héritages sont bailliez à nosln; dile

dame en assiete, pour les diz ix sextiers de

grain et pour le dit pris, mais ilii dit ibni ii'ap-

pi'it point par les cnmptes de la terre de

Il (aecy, et loutesvoii^s ont noz geiiz \eu les origi-

naux lettres de noz prédécesseurs, donné|es] on

mois d'avril l'an mil cccxxvi, et retenu le

à berilage, de ix sextiers de {[rain à preiidn;

ou lieu (|ue l'on dit l'Arbaleslicr, mi terrouer i

de lianlefueille. Si est ordené par nostre dite

(diamlire (pie rccompeiisari(ui et assiete soit

laite à nostre dile djime des diz i.x s. de

rente.

Item requeroienletdisoienlquerabbeessedu j

l'onl ans Dames prentà héritage sus la receple

de (àecy xxix sextierset mine de bli', elles hors

(inillaiime l'Enrant, chevalier, illec semblable-

iiieiit à beritage xxix sextiers et une mine de

bli', dinpiel blé ne sont rabaluz en la dite se- k

coude assiete pour les diz abeesse et hoirs,

pour chasciin, (jiie xix sextiers el mine tant

seulemeiil. Siymine du deHanl du blé non ra-

batu : XX sextiers, (|ui vabuil au pris cpi'il est

prisié en ladite assiete, c'est assavoir viii s. l

lui d. \i' si'xtier, vin lli. vi s. viii d. tournois.

ÉlESl'OMlE l>E NOSTRE DIOTE OHAMBKE.

Il appert par les coniples desblez de la terre

de (Irecy (|ue les dites abbeesse et hoirs [iren-

iHiil à lieiilage sus le iiKuilin de \ illiers, chas- m

ciinan, xxi\ sextiers et une mine di^ blé, el que

en la dile assiete n'en soit rabatuz pourchascun

que XIX sextiers et mine; el ainsi est le def-

laut des diz xx sextiers vray, (jui valent an pris

de la dile assiete viii Ib. vi s. viii d. tournois, n

comme dessus. Si est ordené par nosire dite

(Jbanibre que recompensacion et assiete soit

laite à nosire dite dame des dites mii Ib. m s.

VIII d. de renie, et par ce elle est et sera tenue

paier entièrement les dites charges. o

Item reipieroieiit et disoient <pie legrniage

de XVIII' i,\v arpens de bois sont bailliez à

nostre dicte daim;, |)ar la dite seconde assiete en

la dili; chastellerie de (irecy, pour n Ib. de rente

,

an pris cliascun arpent de xiii d. et plus, des i-

45.

356 DOUAIRE DE JEANINE D'ÉVREUX (1325-1334).

de leiilc, et lie fu que erreur degiel , si commeA ijuiex Jehan le Lomkirdci tient, qui 11 sont

franchlz perpetuelment de don de nostre dit

seigneur et cousin le roy Charles, lix arpens

et III quartiers; valent an pris dessus dit lxih s.

XI d. de rente, dont les genz de nostre dicte

B dame demandoient recompensacion.

KESPONSE DE NOSTBE DICTE CHAUBUE.

Le dit grnage des dessus diz xviu'i.xv arpens

de bois est bailliez à nostre dicte dame, en la dile

seconde assiete, pour le pris dessusdit, p:\r

c lequel lesdiz lu arpens et m quartiers moulent

à LXiii s. XI (1. de rente, comme dit est; mais

du don l'ait audit Jehan n'appert point par

les comptes de la Icrre de Crecy, et toutes

voies ont noz dites genz veu les originaux let-

D 1res de noslre dit seigneur et cousin, eu soie

et en cire vert, doniié[es| ou mois de juillet l'an

mil cccxxM, el retenu le transcripl signé par

devers eux.

Si est ordeiié par nosln; dite chambre que

K reconi|)ensacion et assiete seroit faite à noslre

dicle dame des diz l\iii s. \i d. de renie par

an. . .

Item requeioient etdisoieut (jue comme es

bois de la forest de (irecy, enire la Roupie

V SainI Fiacre, les Clhamps de la Villeneuve et

le Pertuis de Voleugi , où li commissaire dé-

puté pour faire la viii"'° et ix"" assiete el sur

ce qui pourroit estre trouvé d'erreur es dites as-

sietes faites à nostre dicte dame esdites parties

G de Champaigne et de Hrie, pour l'aire et ra-

mènera estai deu, avoienl ordené une vente de

XX arpens de bois chascim an de la valeur de

IX" Ib. parisis.où l'abbeessc de Faresmoulier

prent le quart, lequel monte xlv Ib. parisis,

H valent lvi Ib. v s. tournois, et n'en est rabatu à

noslre dicte dame pour le dit cpiarl , par yceus

commissaires, que xliii Ib. xv s. tournois. Ainsi

monle ce dellaiil clerement xii Ib. x s. tournois

tout ce appert clerement entre certains delTaux

et erreurs trouvez par les diz commissaires,

lanlost cousuz entre la vif et la vm'"'' assiete,

ou chapistre de la forest de Crecy. Si reque-

roient les genz de nostre dicle dame que recom-

pensacion soit faite des dites \ii Ib. x s. de j

rente.

ntSPONSE DES DIZ COMMISSAIRES.

Dient que l'article est tout vray, et que ce

fu erreur de giet, comme dit est.

IlESPONSE DE NOSTRE DICTi; Cil AMBRE. K

La dite partie a esté veue et prouvée par h-

giet cl est trouvé \v deffaulvray. Si est ordené

par nostre dile Chambre que recompensacion

et assiete soit faite à nostre dicle dame des dites

\ii Ib. \ s. de rente. :

' L

COLILOMHIERS.

Item ivqueroienl el disoient que, comme

fabbeesse el le couvent du Paraciil prennent,

si comme elles dient, chascun an vi Ib. tour-

nois de rente à héritage, sus le paage de m

Itesbez baillié en la dite seconde assiete , el les-

(juelcs VI Ib. ne sont pas labatuz, dont reque-

roient les genz de noslre dile dame, se ainsi

est, que l'ecompensacion en .soit faite.

RESIMINSE DE NOSTRE DICTE CHAMBRE. N

11 n'appert pas parla dile assiete que le dit

paage est bailliez à nostre dite dame par es-

pecial, mais il semble, se bailliez li est, ipie

ce soit en une généralité, avec les emolumeii/.

de la prevosté de Coulommiers, et ne sont pas o

rabatuz en la dite assiete, enireles chargesàhe-

ritage, les dites VI Ib.pour les dites religieuses,

et aussi n'appert pas par les anciens coniples

de la terre de Crecy et de la baillie de iVliaux,

COMPLEMENT DE E\ l'IilSEE. :5r.7

A entre les cliarjjes à herilajje sus (ioiildiiiiiiiei s,

que les dieles relij[ieiises prissent (Mic(jiies les

dictes six livres de renie; mais loiilesvoiesonl

noz dictes genz veu les oiiginaiix lettres don-

nées Tau mil ci'.eiii, conimeiil les dites reli-

II gieuses doivent prendre à lierilajje chacun an

sus 1(! dit paage de IJeshez les dictes vi Ih., et

appert aussi évidemment pai' informacion que

noz dictes {jenz ont fait l'aire sur ce. la quele

a esté veue et retenue en la dicte (liiamlire.

c que les dictes relijjieuses ont acoustumé louz

jours à prendre chascun an les dictes vi IIj. sus

le dit paaee de Restiez, par la maiu des l'er-

miers ou des prevo/, de (.'oulommirrs, lar par

leie coudicion ont acoustumez h estre bailliez

n les dites fermes, et le demourant des fermes

estoit rendu à noz preilecesseur's; el ont eu les

dictes religieuses noz lettres patentes de leiii

délivrance sur ce, desqueles le transcriptsijjni'

est retenu en nostre dite Chandire. Si est oi-

K dené |iar nostre dite Clianiiire (|ue reconqien-

sacion et assiete seia faite à nostie dii'te dame

des di(^tes vi lli. de rente, les (|ueles elle est el

sera tenue de [laier chascun an aus dictes re-

ligieuses.

CHASTIAUTH m.

Item reqtieroieut les jjeiiz de nostre dicli'

dame que, comun^ les moulins de (lliastiau-

thieiri soient bailliez à nostre dicte dame, en

la dite seconde assiete, pour le pris de ii' Ih.

(; de nuite sur les (|uie\ moulins l'abheesse de

Nostn; Dame de la lîarre de (ihasteaulhierri

|)rent chascun au , à hei-ilaj;i'. à la mesure '"de

Chasiiaulliieni viii iiiuis iiii sexiiers el une

mine de bh', |iai' esilian;;e de ;|i,iins (pie elles

H souloient prendre à l'rouvins; valent l(!s

viii mnis, un sticrs et une mine au piis (|ue

blez s(wit hadliez en la diti' assiete, c'est as-

savoir, vil s. VI (I. chascun sexiier, xxxvii Ih.

\m s. i\ d. de rente non rahatuz en la dite as-

siete, dont les genz de nostre dicte dame de- i

iiiandoirnl recompeiisacinn.

KKSPllNSE 1)K MISTIlt: l>l DTK OH A M HUE.

Il apprit par la dite assiete que les diz mou-

lins sont bailliez à nostre dicle dame pour les

dictes II' II), de rente, et les blez aussi pour le j

prisdessiisdit,et ipie lesdiz viii mnis iiustiers

et une iiiiiie, ne le pris d'yceus, ne sont pas

rahatuz en la dite assiete entre les charges à

héritage sus Cihasiiauthierri , et si apjieit par

les comptes des grains de la baillii^ de Miaiix, k

sus Prouvins, (|ue les dictes religieuses souloient

|)reiidre illec vi mius i\v lili' à la mesure de

l'iouvins, et ont veu noz dites genz les lettres

originaux du dit eschange, en soie etenciri' vert,

donné|es] au mois d'octobre lan mil cccxwi. i.

et en ont ri'teiiii le traiiscript signe', el l'onl

lesdiles lettres mencion de m muis de bit' à

la mesure d(> Troyes, et si ont sceu noz dictes

genz. par informacions faites jiar les diz com-

missaires, ()ue 111 muis de hli' à la mesure de h

Troyes font vi muis de blé à la mesure de

Prouvins. et que vi muis de grain à la dite

mesure de Prouvins font viiii muis un stiers

et une mine de bli? à la dite inesiiii' de (ilias-

tiauthierri , les quiex |)ar le dll pris mis en \

la dite assiete montent wwii Ib. \iii s. ix d.,

comme dessus, et est la dite somme vraye et

proiivi'e par \o giet. Si est ordené par nostre

dite (ihambre i|U(^ recompensacion et assiete

soit faite à nostri^ dite dame, |)our l(!s diz viii o

muis lin slieiset plaine mine de blé à la dite

mesure de (ihasllaiilhlerrl . des dites wwii Ib.

Mil s. i\ d. d(^ rente par an, et |)ar ce est et

sera tenue nostre dicte dame de paler aus dites

religieuses chasciiii au leur dite rente eiiterl- i>

uemeiit.

358 DOUAIRE DE JEANNE D'ÉVUEUX (1325-1334;

A Item requeroienl el disoient que comme les

(liz moulins de (Ihasliautiiieni soienf bailliez

en la dite seconde assicle pour le pris desdiles

II'' Ib. de rente, sur les quiex l'abbe' et couvent

de Cbesi prennent à héritage vin sextiers de

li blé cliascun an. Somme : xvi sextiers de blé

d(^ rente; valent, par le dit pris que blez sont

bailliez à nostrc dite dame, vi Ib. de renie

non rabatuz en ladite assiete, dont les gens

de nostre dite dame re(iuierent recompen-

sacioD.

nr.siMiNsE i)H NosrnE iiiote ciiambiie.

Il appert que les diz moulins sont bailliez

en la dite assiete pour les dites ii' Ib. de rente

comme dit est, et les blez pour ie pris dessus

I) dit, et que les diz xvi sextiers de blez ne sont

pas rabatuz en la dite assiele, et si appert par

les comptes encians des grains de la baillie de

Vittri sus les moulins de Cbastiautbierri, que

les diz abbé et couvent el Jehan de Mont

K Renier prennent à héritage les diz xvi sextiers

de blé egaument, comme dit est. Si est ordené

par nostre dite (Ihambre que recompensacion

et assiete soit faite à nostre dicte dame pour

les diz XVI sextiers de blé des dictes vi Ib. de

K renie. Et nostre dite dame est et sera tenue de

paier les diz xvi Ib. sextiers de blé ans diz abbé

et couvent, et Jehan de Mont Renier, egau-

ment comme dit est.

Item requeroient et disoient que comme

li l'abbé et le couvent de Vausecré prennent à

héritage ii stiers d'avoine et vi gelines de (llias-

tiauthierri, qui valent au pris que avoines et

gelines sont prisiées en la dite seconde as-

siete, c'est assavoir l'avoine un s. le sextier

H et chascune geline vin d.; valent xii s. non

rabatuz par la dite assiete, dont requièrent

les genz de nostre dite dame recompen-

sacion.

BESI'ONSE DE NOSTIIE DICTE CIIAMBIIE.

11 a|)piMt parla dite assiete que les diz u stiers i

d'avoine et vi gelines ne sont pas rabatuz à

nostre dicte dame et si appert par lettres de noz

devanciers, en soie et en cire veil, données ou

mois de septembre l'an mil cccix, dont le

transcri])t signé est retenu en nostre dite Cham- j

bre, que les diz religieux de Valsecré prennent

lez diz II stiers et vi gelines de rente par es-

change d'autre héritage iju'il avoient à Jau-

gonne"', adjoint à la maison royal illec. Si est

ordené par nostre dite (Ihambre (|ue,pour les k

diz M sliers d'avoine et vi gelines bailliez en

la dicte assiete pour le pris dessus dit, soit faite

recompensacion et assiete à nostre dicte dame

de XII s. de rente.

Item requeroient et disoient que comme h

les diz abbé et couvent de Vassecret prennent

à héritage, sur les diz moulins de (Ihastiau

Thierri, vi stiers de blé de rente non rabatuz

par la dite seconde assiete, qui valent au pris

(|ue blez sont prisiez par ladite assiete, c'est lu

assavoir vu s. vi d. le sextier, xi.v s. de rente;

dont requièrent les genz de nostre dicte dame

recompensacion.

llESI'cmSE DE NOSTRE DICTE Cil AMBRE.

11 appert par la dite assiete que les diz vi sex- n

tiers de blé ne sont pas rabatuz à nostre dicte

dame, et si appert par les anciens comptes de

la baillie de Vittri, sus les moulins de Cbas-

tiautbierri, que les diz religieux prennent à hé-

ritage les diz VI sextiers de blé, (|ui valent au o

pris dessus dit, contenu en la dite assiete , xlv s.

Si est ordené jKir nostre dicte Chambre que re-

comjiensacion et assiete soit faite à nostre dite

dame des diz xlv s. de rente.

C.OMI'LKMKNT DH L\ l'IilSKI-:. ;{r)9

K RSPARNAY.

Ilciii i('(|ii('ioi('iil cl (lisoicnl les {j(Ul/, tic

iKKsIrc (licln (laine (|ue les dciiicis dcu/. en In

ville (le liiiisseiil ;iver lesii\;iines sont h.iillie/

en lu (|ii;iile :issicl<> jjoiu' \vi 11), de i<'rile, <'s

11 (jiiiex oert.-iins esciiiers di' ISuisseid |>r('iineiil

i-liasriin iiTi xi, s. ellesclei.s d(^ Sainl Eslierine

de TroyesxL.s.àlierilaije, non labalnzen lad i le

assiete, dont ils deniandnieiit. lecnrnpensacion.

llKsl'(t\Sr ItK NOSTIIF T)1(;TK IIMMCHK.

C II ajiperl jiai' la (!ileassiele(|ue les diz deniers

cl avoine sont, liaillir/. poiii' les diles \vi II), de

l'ente, et (]ue riens ireii est rahaln entre les

(diarjjes à lieiitajje et ijni' des dites cliarucs

n\>st rait,(^ nnlle niencion es comptes de la

I) haillie de Viltri; mais lonlesvoies a|i|W'rt il

par iiiforniacion sur ce laite (jui' les dizescuiers

et clers on! acoiisliimé ton/, jours à prendre à

lieritajje les dites iiii Ib. de rente. Si est ordem''

par nostre dicte (lliamhre ijue reconipensacion

E et assietesoil laite à nostre dite daine des dictes

iiii II), de renie.

Item retpieroienl et disoient (pie ii' vinajjp

de la ville de Cliooli est liailliez par la dicte

quarle assiett' pour les i,x sexiieis de vin

F])risiez l\ s., et le prennent le prieur de (lliail-

lelontaine, la dame d'Arjjensoles et plusenrs

antres qui (lient que il ont nioiistn' leurs

lillres ans commissaires; dont il demandoient

reconipensacion.

IIKMMINSK DU N(JSTnJ-. 1)1|:T]-, CIMJM'.IIK.

Il appert par la dite assiele (pie leilit vlnancs

est haillie/, pour i.\ sextiers de vin an dit pris,

et n'est riens rahatii en icelh^ assiete |)oiir

les dites personnes (|iii prennent ledit village,

H et si appert par le compte de la haillie de

Vittrv, sus l']sparna\ , (pie riens n'est rendu du

dit vinajjc, et aussi appert par linriJi inaiion

siii- ce faite (|iie les dictes personnes prennent

ycelni vinaj;(! parla main de iioz jjenz, et que

de ce r(!n a riens rendu à uoz prédécesseurs, i

Si est ordeiK' par nostredile (lliainhre (pie rt'.-

coinpensacioQ et assiide soit rait(; à nostre dite

dame des di/. lx s. de renie.

HilAYSI M SEINK.

llem re(piei()ient et disoienl (pn; comme la j

pi'evost(i du Vergier soit hailliée en ladite se-

conde assiet(î pour xxviii Ib. de rente, laqmde

Pieir(! de Saisines, escuier, tient à héritage

de don ro\al; dont demandoient les geiiz de

iiostredictedaine, se ainsi est, reconipensacion k

des dictes wviiilh. de l'ente.

llliSl>(l\SE Bi; NdSTEll; dii;te (ElAMIiriU.

Il appert par la dite assiete (jue la prevosli'

(In Vergier dessus dite est bailli(îe pour les

dictes xxviii Ib. de rente et n'appert pas par les i,

comptes de la baillie de Miaux, sur Rray, du

don à héritage l'ait audit escuier; mais tontes

voies ont nnzdites genz veii un transcript souz

la seel de nostre (lliastellel de Paris, non sigiK'

de nostre dicte (diambre, des ongiiianx lettres m

dndit don. donm'es on mois d'avril l'an

mil (K.cwvii.Si (!sl ordem'' par nostre dite (lliani-

hic i|ne lecompensacion et assiete sera laite

à nos! re (Il de dame des dites \x\ m I h. de rente,

toulesvoies ledit es('iii(!r sera contraini de ap- n

porter et monstnîr en nostnt dite (lliambre

les dites lettres originaux de sou dit don, ou

aiitremenl il n'en joua plus.

Item reipieroienl et ilisoieilt (pu; comme le

balagc de Bray soit bailliez en la dite seconde o

assiete pour xxxii Ib. de renie, sus le(pi(d da-

moisclle Margmu'ite, lille \ lliier de CiOurgenay,

preiit cliascnn an c. s. de rente à herilagc, non

rahatiiz en la dite assi(de; dont demandiiient

les genz de nostre dicte dame reconipensacion. r

300 DOUAIRE DE JEANNE

RESPOSSE DE NOSTBE DICTE CUAMBBE.

Il appert par la dite assiete que le dit lialago

est l)ailliez pour les diz xxxii ib. de rente, el

que les diz c s. ne sont pas rabatuz, et par les

comptes de labaillie de Miaux, sur Bray, entre

Il les charges à héritage, n'est laite aucune men-

cion de la dite damoiselle ne de sa dicle rente;

mais toulevoies appert, par infnrmarion laite

par les diz commissaires, que la dite damoiselle

a accoutumé touz jours à jircndre chascun an

c lesdiz es. de rente à héritage, et que pour ce

elle est tenue de faire hommage à nous et à

noz successeurs, et ensemble que rllc a touz

jours accoustumé à prendre sa dicte renie par la

main des fermiers du dit halage. vSi est ordené

D par nostre dicte Chambre que recompensacion

et assiete sera faite à nosire dite dame des

diz c s. de rente.

NOUGENT SUR SEINE.

Ilem requeroient el d isolent que comme

E le toniieu de Nougent soit bailliez en la dicle

seconde assiete pour iA\ Ib. rie rente, sur le quel

l'abljcesse et le couvent du Paraclit dil avoii'

VII Ib. de rente il héritage, lesquiex ne sont pas

l'abatuz en la dite assiete; dont dcmandoient

F ii'sgenz de nostre dicte dame, s'il est ainsi Iroii-

vc, recompensacion des dicles vu ib. de renie.

nESPON.SE DE NOSTOE DICTE CIliMBIlE.

Il appert par la dicte assiete que le dit toniieu

li est baillié pour les dicles lxx Ib. de rente, el

D'ÉVREUX (1.325-1 33â).

(pie les dictes vu Ib. ne sont pas rabatiis entre

les charges à héritage pour les dites religieuses, h

et aussi par les comptes de la baillie de Troyes,

sus Nougent, n'est faite aucune meucion

d'ycelles vu Ib.; loutesvoies ont noz dites gens

veu les originaux lettres données l'an mil

ciiii"vi, et relenu le traascript signé en nos- i

Ire dite (^hamiue, parles queles il appert que

les dites religieuses prennent sui' le dit loulieu

,

chascun an, les dites vu Ib. de rente, et appert

aussi, par iiil'oiiiiaii(ui que noz dictes gens ont

lait faire sur ce, que les dicles religieuses ont j

louz jours acoustumé chascun an à avoir sus

le dit toniieu les dictes vri lb.de rente,avecques

autres vu lii. sus le paage illec, par la main

des |)revoz de Nougent, (pii tiennent et len-

dronl la ferme dudit toniieu et des autres k

choses illec, si comme acoustumé est de les

baillier, par tele condicion qu'il doivent jiaier

chascun an la dite charge à héritage, et le de-

mourant estoit rendu par les comptes ordi-

naires de la baillie de Troyes à noz predeces- l

seurs. Si est ordené par nostre dite Chambre

ipie i-ecompensacion el assiete soit laite à

nostre dicte dame des dictes vu Ib. de rente sus

le dil toniieu , et est et sera tenue nostre dicte

dauu; de paier aus dicles religieuses chascun an m

les dicles vu Ib. de rente.

Somme des fiez, aumosues el charges

à herilage dessus diz : viT'ix Ib.

VII s. VII (I. loiiruois de rente.

3. ~ GAIGES ORDINAIRES DES BAILLIS, GRUIER,

SERGENS DE FOREZ ET D'YAUES.

G Item s'ensuient gaiges ordinaires de bailli,

de gruier et de sergent de forez et de yaues,

qui n'estoieiiljiasdeduiz à nostre dicte dame en

ses assietes.

NOUGENT SUR SEINE.

Item requeroient et disoieni que comme la

garde des bois de Nougent, qui preni chascun

COMPLÉMENT DE LA PRLSÉE. 3fi1

A an Mil Ib. (lo ri'iite , ne soit pas ral)atiio en ladite

seconde assi(!le, ne en la vu", en la qucle les

l)ois de Noufjcnt sont bailliez et assis, deman-

dent ([U(! ri'conipensacion soit faite pour ce, à

nostre dite dame, des dites un Ib. de rente, et

i; (lient les diz commissaires que raisons est, si'

autre l'ois ne li ont esté rabatuz es dictes n as-

sietes.

riKSPDNSlC DE NOSTRE DICTK CEI IMIlRt.

li appert par la dicte seconde et vu'' assietcs,

i; mcesmement par ladilc vu'' où les diz jjois de

Nougent sont assis, que les gaiges de ladite

garde ne sont pas rabatuz et point n'en est

laite mencion. et appert parles comptes de la

liailliedeTroyes, meesmementpar les comptes

D l'eniz à Magdelaine ccfixxvi, en la fin du cba-

pistre des despens faiz par l(;s gruiers, (|ue la

garde des ven|(l]ues ou des bois de Nougentsur

Saine prent par au, pour ses gaiges, un Ib.

tournois. Si estordené par nostre dicte Cliambre

K que reconipensacion et assiete soit faite à nos-

tre dicte dame des dictes nu Ib. de rente.

CHANTEMERLE.

Item requeroient et disoieni que, coinnu'

l'estang de la Forestière en la forest de Tra-

h' conne, (jui est de la cbasiellerie de Cbante-

merie. fust bailliez par la viii° assiete pour le

pris de ir v Ih. de rente, en la quele assiete les

gaiges de la gartbï du dit estanc ne sont pas

rabatuz, pour ce que cens qui firent la dicte

i; assiete ne savoient pas combien les gaiges de

la dite garde dévoient monter, et aussi recpie-

roientlesgenz de nostre dicte da juc b' |»'tit

c'stanc qui est et doit estre conjoint avec le

dit grand estanc, ou quel [)<!tit estanc le griiier

u de Cbam[)aigne met empeeclienient et n'en

laisse joïr les gens de nostre dicle dame, pour

ce (ju'il n'est pas noniiiié par especial: n ledilc

assiete; dont recjueroient les genz de nosire

dicle dame (jue reconipensacion soit faite des

gaijfcs de la gard(! du dit estanc, et (]ue l'en- i

tcncion de ('eus cjui firent la dite assiete soit

scène, s'il entendirent à baillier en la dite as-

sied' le dit petit eslanc avec le granl.

IIESI'ONSK DE NOSTllK DICTE CHAMBRE.

Il appert par la dite assiete que le dict estanc j

est baillé pour le pris dessus dit, et que les

gaiges de ladite garde ne sont pas rabatuz et

que point n'en est faite mencion, el ajqx'rt

aussi par les anciens comptt;s de la baillie de

Mianx, ou cbapitre de despens faiz par les k

gruiers, que les sergens de nostre forest de

Traconne gardoient ledict estanc et n'y avoit

nul à ce ordenez par especial, qui pour ce

preist gaige, laquele forest de la Traconne

n'est pas bailliéeà nostre dite dame, mais de- l

meure en nosire main. Et dient cens cjui

firent la dite assiete que les gaiges de la garde

dudit estanc pueent bien raisonnablement

mon 1er x Ib. tournois de rente par an, et que

leur entente fu l'U faisant la dite assiete et est m

encore que le dit })etit estanc est bailliez et

prisiez tout ensemble avecques legrant, par le

pris dessus dit. Si est ordené par nostre dicte

Chambre (pie le dit pelit eslanc soit (leli\r(''

sans aucunem[)eecbement à nostre dicle dame N

et, que pour les gaiges de la dame d'yceus es-

tans, reconipensacion et assiele soit faite à

nostre dite dame des dictes \ Ib. d(! rente.

Item requeroient el disoient les genz de

nostre dicle dame que comme les es])loiz et o

amendes des foreslz de (Irecy, de Rie, d'Es-

parnav, de Cbastilliui , c'est assavoir des Moii-

taingnes de Reins, de; Igny et de Voissi, soient

bailliez à nostre dicle dame [lar les assietes

faites es dites cliaslelleries, sanz pris, pour r

jiaier les gaiges des sergens des dites foreslz

llMJt IIK IMlAMI'll.NF.

362 DOUAIRE DE JEANINE

A et des viviers illec, pour ce que ceus qui lirent

les dites assietes cuidoient que les emoiumenz

des diz euiploiz et amendes peussent bien

soulfire à paier les gaiges d'yceus sergens

,

les quicx emoiumenz ne pueent nullement

1! soufBre à ce; dont, à la requeste des genz de

nostre dicte dame, nous avons mandé à noz

dites gens des Comptes que la valeur des diz

esploiz et amendes fust certainement sceue et

aussi fust certainement sceu combien les gaiges

c d'yceux sergens montent chascun an, et que,

sceu la vérité desdiz esploiz et amendes, as-

siele cni'eust faite à nostre dite dame et aussi

recompensacion des gaiges des diz sergens.

nESPONSE DE NOSTRE DICTE CHAMBRE.

D II a esté veu et diligemment examiné par

les comptes de la terre de Crecy et de la

baiilie de Vittry, de pluseurs années, combien

les diz esploiz et amendes ont valu ou lemps

passé par les comptes ordinaires, et aussi est

E trouvé par la relacion des diz commissaires qui

ont es(é sur les lieux pour enquerre que les

esploiz et amendes des dictes foreslz valent,

ramené an par autre environ un" Ib. tournois

de rente, et pour tant les ont noz dictes genz

F bailliez en assiete à nostre dicte dame, et avec-

ques ce ont veu noz dictes genz et diligenment

examiné les diz comptes etaussi ladicte assiete,

sus la chastelierie de Crecy, et ont certaine-

ment trouvée que les gaiges des sergens de la

(1 forest de Crecy, avec iepain pour vin chiens à

prendre renais, montent an par autre ix"ixlb.

VII s. iiii d. tournois de rente par an. Item ceux

de la forest de Rie, qui sont en la chastelierie

de Chastiautbierri, ceus d'Esparnay et de

H Chastillon, c'est assavoir des forestz des Mon-

taignesde Rains, de Ygni etdeVoissi, eu bon

avis et consideracion sur ce par les comptes

de la dite baiilie de Viltri , meesmement par les

comptes finiz à la Magdelaine cccxxviii, et

D'ÉVREUX (1325-133i).

aussi par la rescripcion de Gobert de Somme- i

vaire, nostre gruier en Champaigne, qui, par

le mandement de noz dictes gens, a renvoie

en nostre dicte Chambre souz son secl ladite

rescripcion, contenant les noms et les sommes

des gaiges , avec aucunes robes des gardes et j

des sergens des dites forestz; par les quiex

comptes et rescriptions évidemment appert

que les gaiges des gardes et sergens des forestz

en la baiilie de Viltri , et aucuns viviers iliec

bailliez à nostre dite dame en assiete, montent k

iii'i.xxii 11). X s. vil d. de rente par an. Somme

toute que les gaiges des sergens des dictes fo-

restz et viviers, avecques le pain de viii chiens

ans renars, montent chascun an , eu aviz et de-

iiberacion diligenment parles diz comptes, as- l

sietes et rescripcions sur ce, v' lxi Ib. xvii s.

XI d. tournois de rente par an, tout prouvé par

le giet. Si est ordenépar nostre dicte Chambre

([ue recompensacion et assiete sera faite à nos-

tre dicte dame des dites v' lxi Ib. xvii s. xi d. m

tournois de rente par an, pour paier les diz

gaiges, meesmement comme les dites un" 11).

de rente pour les diz esploiz et amendes ja

ainsi à li assises par nos dites gens nous tien-

nent lieu en Tassiete de son dit douaire. n

Item requeroient et disoient les genz de

nostre dicte dame que, comme par les dites as-

sietes , ne soit aucune chose ordenée ne rabatue

pour les gaiges des oEBciaux qui gouverneront

et garderont la terre ainsi assise à nostre dicte o

dame, où il convient bailli, receveur, gruier

et deux procureurs de nécessité, tant pour

garder le droit de nous et de nos demoines,

dont nostre dicte dame n'est que usulructuaire,

comme pour le droit de nostre dicte dame pour r

tout son temps, meesmement comme sa dite

terre marchist à pluseurs prelaz et autres

grans seigneurs, sur ce requeroient les genz

de nostre dite dame à nous et à noz dites

COMPLEMENT DE LA PUISEE. :ui:5

A gcnz qu'il nous y plcusl à moltro (cle pro-

vision couiuie 1(; pays i(!(juii'rl, cUpie nous n'y

fussiens perdans, no nosirc dite dame grevée.

nKsi'oNsE iiK NnsTiu; hii:ti: i.UAMHiii:.

Eu siii- ce aviso! [jTanI (leiil)('iaci(ui parpiu-

u st'urs d(î noz jjcnz iliec,est ordené (jue recorn-

pensation soit laite tant seulement, à nostre

dite dame, des |;aiges de son failli, de xx s.

tournois par jour, valent ni' lmiii Ib. tournois

par an, et, pour les {[-liges do son gruier, de

LX 11). tournois de rente. Somme de ces m par- g

lies : un'' xxnii Ib. tournois, dont reronipen-

sacion et assiette estja faite à nosfredife dame.

Somme des gaijjes ordinaires dessus

diz : ix'" nu*' \i\ Ib. \\\i s. xi d.

louiiiois de rente |)ar an. ii

CHOSES TROP PRISIEES.

Itkm s'knsuiem les clioses trop prisiées et

mises es assietes de nostre dite daiiii'.

c Premièrement requeroient et disoient les

genz de nostre dicle dame que comme les arre-

refiezqui li ont este bailliez es parties de Cbam-

[laigne et de Brie, par les a.ssietes sur ce laites,

li aient esté prisiez, pour c Ib. en demaines,

D L s. de rente, de laquele prisiée les genz de

nostre dicte dame se doulurent par devers nous

et par devers nostre dicle Cliambre,disanz et

monsiranz pluseurs raisons comment les diz

arrereliez estoient trop grandement prisiez

E es dites assietes selonc la cou*.lunie du pays,

dont ils requeroient à nous et à noz dictes genz

que atrempence et provision y feust mise rai-

sonnablement, les (juiex noz genz, par vertu

de nostre mandement à eus lait sur ce et par

F noz lettres, orent aviz et deliberacion en-

semble et llnalemenl mishrui altrempanre

ou pris des diz arrereliez, c'est assavoir que c H),

de terre en arrereliez, (jui pi-emierement

avoient est(' bailliez et prisiez à nostre dicte

dame pour l s. de rente, comme dit est, se- i

roient ramené à \\v s. de renie, et depuis ont

noz dictes gens veu et examiné diligenment

les dictes assietes sur ce faites et ont trouvé que

les diz arrerefiez sont jjailliez pour v' xxxv Ib.

xvn d. obole lournois de n-nte par an, les j

parties singulières es dites assietes; et ainsi

reste somme est ramenée pour la cause des-

sus dite, pour moilié, à ii" Lxvii 11). \ s. viu d.

obole tournois de renie par an. Si est oTvlené

par nostre dicte (;band)re (pie j)()iir l'autre k

moilié en laquelle altrempance est mise,

comme dit est, recom|)ensacion el assietes .soit

faite à nostre dicle dame de ii' lwii Ib. \ s.

viii d. obole lournois de renie par an.

5. — ITEM S'ENSUIENT AUCUNES CHOSES II FOIZ \SS1SES ET PIUSIEES

À iNOSTUE DICTE DAME EN SES .VSSIETTES.

NULLY SAINT FRONT.

Item requeroient el disoieni (pie, comme

les fiez et arrereliez de la jjooslé de Nuilly

Front soieni iiaillii'z jiar la v'' assiele pour L

vini Ib. i\ d. de renie, el vceu^ mesnies fiez

et arrereliez ont (le])uis esté seconde fois bail-

liez en la viT assiele pour \v Ib. \imi d. de

hti.

364 DOUAIRE DE JEANNE D'EVREUX (13iJ5-l 33/i)-

A rente, el ainsi sont bailliez par ii foiz, dont

requièrent les genz de nostre dite dame re-

compensacion d'une foiz.

RESPONSE DE NOSTBE DICTE CHAMBRE.

Les dites ii assietes ont esté veues el

n prouvées par le giet, et est la somme de la vu"

sur ce plus grant de xx s. v deniers de renie

que la somme de la dicte quinte assiete, et se

tiennent les gens de nostre dicte dame pour

conlens de la somme de la dite vu'' assiete,

c comment que elle soit plus grant. Si est or-

dené par noslre dite Chambre que recompen-

sacion et assiete soit faite à nostre dicte dame

desdites xiiii Ib. ix d. de rente.

CHASTIAUTHIIÎRRY.

D Item requeroient et disoient que comme les

forfaiz et csploiz de la forest de Rie, qui est de

la chaslellerie de Chastiaulbierri, soient bail-

liez eu ladite seconde assiete pour le pris de

X ib. de rente, les quiex ont esté depuis autre

E Ibiz prisiez et assis par nostre mandement,

comme dit est ci dessus, avecques les esploiz

et amendes des forez de Crecy, d'Espai nay et

de Cliastillon, en la somme de iiii"lb. de rente

que les diz esploiz touz ensemble ont esté

! bailliez et assis à nostre dicle dame, comme

dit est; dont retiuierenl les genz de nostre

dite dame recompensacion des dites dix livres

de rente.

nESPONSE DE NOSTHE DICTE CHAMBUE.

a Tl appert par la dite seconde assiete sus

Chasliau Tliierri , vers la lin des forez et des

bois, que les diz esploiz de la forest de Rie ont

esté bailliez pai- la dicte seconde assiete pour

X Ib. de rente, les quiex ont depuis esté se-

H coude foiz prisiez et assis, comme dit est, par

noz dites genz, en ladite somme de un" Ib.

tournois. Si est ordené par nostre dicte Cham-

bre que recompensacion et assiete soit faite à

nostre dicte dame des dictes x Ib. de rente.

Item est ordené par nostre dicle Chambre i

des Comptes et par les diz commissaires que

noslre dicle dame couppera et pourra couper,

en toute les forez qui assises li sont, les viez

eslalons, en laissant des nouviaux, en la ma-

nière et semblablement que nous et noz pre- j

decesseurs avons accoustume' à faire es dites

forez.

Somme de ces choses ii foiz assises

et prisiées: xxm ib. i\ d. tournois

de rente par an. k

CHASTILLON.

Item disoienl les genz de noslre dicte dame

que elle estoit moult grandement domagiée

es bois qui li sont bailliez eu gruiage en la dicte

chaslellerie de Cliastillon, pour ce que li Iref- l

fonciers pueent prendre bois chascun an pour

leur ardoir, edetier el toutes leurs autres né-

cessitez, sans vendre, donti-iens n'est rabatuà

nostre dicle dame. Si requeroient ses dictes

genz que, sceue la vérité sur ce par noz diz m

commissaires, recompensacion et assiete li en

fust faite, li quel noz commissaires, à ce ap-

peliez bonnes genz dignes defoy, ont sceu par

leurs seremenz que en la dicte chaslellerie de

Chaslillon a gruiages en hois assis à notre n

dite dame en ii lieux, c'est assavoir w" lui ar-

pens entre la forest de Voissi el Marne, prisiez

l'arpent pour tout m s., c'est assavoir xviii d.

à noslre part, el aussi sont b;iilliez les diz

L\' LUI arpens en la dite assiete pour le pris de o

Lxxi 11). IX s. VI d. de rente. Et oultre ce ont

sceu noz diz commissaires, par les seremenz

des dites bonnes genz que, pour l'usage des

COMPr.KMENT DE LA PIIISKE. 305

A (Hz trefToiiripi's, l'en doit l)ieii riilialro i.iii ;ii-

pens pour le loiil. et à laiil pcul et doit souf-

fire, los (|iiii'\ i.iii arpi'iis seloiir le dit])ris

valciil i.xxi\ s. M d. dereiitc. Si esl declaici |iai-

nos diz commissaires que recompensacion el

Il assiete soit l'aile à noslre dile dame des diz

lAxix s. VI d. lie icule.

Ilem seii)lilal)lenient disoient les genz de

noslre dicte dame que comme plusieurs autres

bois etgruiage es Montaingnes de Ilains soient

c bailliez à noslre dicte dame en assiete , des quicx

bois ie nombre des arpens monte environ mil

n'' XXXVIII, et nest pas reste somme loute

d'ycens arpens en la dite assiette par especial,

et sont prisiez }ceiis bois par divers pris, les

Il uns [dus et les autres moins, et ne sont pas

rabaluz en la dite assiete les usages des Iret'-

l'onciers, et monte la somme du pris d'yceiis

arpens en argent pdur noslre pari vii'^ v Ib. i\ s.

de rente. Si reijueroient les dictes genz (jue,

E sceue sur cela vérité par les diz commissaires,

recompensacion et assiete fust faite à noslre

diii(! dame do tant comme les Irelloncieis en

usent, les quiex iioz commissaires, appelez

les dites bonnes genz, ont sceu par leurs se-

F renienz que ta ni y a d'arpens de bois en i'as-

siete de iiosli-edicle dame, comme dit esl, et

appert [lar Passiele qu'il sont prisiez valoir

par an, pour nusln^ part, la dicte somme de

vn"v ib. IX s. de rente, et que pour les usages

G des diz treU'onciers n'est rien rabatu en las-

sietc, et ont sceu les diz commissaires parles

seremenz des dites bonnes genz que, eu bon

avis ans usages pour les neccessilez des diz

trell'ouciers, l'en puel bien rahalre, et tant

H puel Pi doit soiillire iir \xiii arpens (b' bois

pour le (oui. les (|uiex [)neenl valoir, consi-

dérez les divers pris d'yceiix mis en la dicle

assiete, xxwn II), xii d. de renie. Si ont de-

claici noz diz cnnimissaiies ([iie, recompen-

sacion et assiele soil faite à noslre dite dame i

des diz xxxvii Ib. xu d. de rente par an.

ESPAUN'AY.

Item disoieni les genz de noslre dicte dame

ipie elle est moult grossement dommagiée es

bois qui li sont badliez en gruiage en la dite i

cliastellerie d f^sparnay, pour cause des usages

des trelTonciers (jiii ne li sont pas rabaluz. Si

requeroieni ses dictes genz que, sceue la vé-

rité par noz diz commissaires, recompensa-

cion et assiele soit l'aile à noslre dile dame k

de tant comme les treU'onciers en usent, les

quiex nos commissaires, appeliez plusieurs

bonnes genz saiges et cognoissans eu telx

clioses, ont sceu j)ar leurs seremenz que, ou

bois que on dit aus Leis, a ix'xxviii arpens, i,

surles(iuiex nousprenonspour noslre gruiage

la moitié quant on les veni, et soni prisiez

pour noslre pail en la dile assiete cliascun

arpent ii s. \i d., valent pour noslre dicle

jiart cxvi ib. de renie, des quiex riens n'est m

rabalu on la dicte assiete pour les u.saiges des

Irellonciers, et ont sceu les diz commissaires,

par le serement des dites bonnes genz, que

pour cause des usaiges et des neccessilez des

diz Irelfonciers convient bien rabalre. el laiil n

puel et doit suffire xi, arpens pour le toul;

cliascun prisié pour noslre part ii s. vi d.

.

comme dit esl, valent c s. di; rente. Si ont de-

clarci nos diz commissaires ipie recompensa-

cion .et assiete soil faite à noslre dicle dame o

des diz c s. de rente.

Ilem disolenl b'S genz de nostre dicle dame

que en la dile (basbdlerie d'Esparnay, ou lieu

(pie l'en dit la Alonlaigne de Ilains, a grant

loison de bois en gnierie, qui inonlenl envi- p

ron ii"'\' i,\i\ ai|iens de bois, es (piiex nous

prenons piiiir nnslie dil gruiage, (jiiani un le

366 DOUAIRE DE JEANINE D'ÉVREUX (1325-1 33.'i).

A vent,]a moitié, les quiex sont prisiez à nostre

part III s., valent par an en la dite assiete

m' un" V Ib. vus. de rente à nostre dite part,

les quiex aj>partiennent à pluseurs églises,

pour cause de treffons, si comme Saint Nicaise

B de Rains, Saint Denis de Rains, la maison

Dieu de Rains et autres pluseurs, les quiex

pour cause de leur dit trelTons ont usaiges es

diz i)ois pour toutes leurs nécessitez, et moult

eu despendent cbascun an, et aussi pluseurs

c nobles et autres qui prennent leurs usaiges en

leurs treffons, cbascun selonc son eslat, des

queles choses riens nest rabatu en la dite

assiete. Si ont sceu noz diz commissaires par

les seremenz des dictes bonnes gens que il

D convient bien rabatre, et tant puet et doit

souiïïre pour touz les usagiers et neccessitez

des diz treffonciers , eu bon avis et conside-

racion sur tout ce, vii' un" xiii arpens pour

le tout, li quel selonc le dit pris à nostre part,

E c'est assavoir m s. cbascun arpent, valent

Civiii Ib. xii s. de rente par an.

Et soit mémoire que l'église Saint Remy de

Rains tient eu la dite cliastellerie d'Esparnay

el en la Montaingne!^* de Rains, en gruage,

F \' arpens de bois, es quiex nous prenons pour

nostie droit, quant on les vent, le tiers tant

seulement, prisiez pour tout en ladite assiete

cbascun arpent vi s., c'est à nostre part ii s.

Et ainsi monte notre dicte part l Ib. de rente

G assiz à nostre dicte dame, et ne rabat en riens

pour cause des usaiges et neccessitez des diz

treffonciers, pour ce qu'il sont touz jours acous-

tumé à vendre, et pour ce aussi que les diz

religieux ont bois en nostre gruage en antre

H partie, plus près de eux, environ xi" arpens,

es quiex il prennent bois pour leurs usaiges et

neccessitez, et les despendent bien touz, el

tant ieni' en puet et doit bien suffire, et ne

f'* Monitain frltt

sont pas les diz xi" arpens bailliez en assiete à

nosire dite dame. i

CRECY.

Item disoient les jjenz de nostre dite dame

que elle est moult grandement domniagiée.

tant au noiniire des arpens à li assis en la fo-

rest de Crecy, ou pris d'yceux et en la widenge j

des couppes ordenées en la dicte forest, les

queles ne se pueent bonnement vvidier, si

comme il dient. Si requièrent les genz de

nostre dicte dame, que la vérité' soit sceue et

que, de tant comme il leur apperra nosire k

dicte dame estre dommagie'e es cboses dessus

dites, recompensacion li soit faite; pour quoy

noz diz commissaires, appeliez plusieurs bon-

nes genz dignes de foy, marcbeans et autres

congnoissans en telx cboses, enquirenl dili- l

genment du nombre des arpens de toute la

dite forest de Crecy assise à nostre dite dame,

et trouvèrent par ceus qui estoient du temps

que la dicte forest fu mesurée, ou temps du

connestable'^' et aussi ou temps que nosire m

dit seigneur et cousin le roy Charles estoit

conte de la Marche el sire de Crecy, que la

dite forest fut derrecbief mesurée et que en

la dite forest a viii"' v'xxix arpens bien et

complettement, les quiex sont mis et prisiez n

en l'assiele de nosire dicte dame, et ses genz

qui par ce et par autres voies ont enquis dili-

genment le nombre des diz arpens plaine-

ment au nom de nostre dicte dame, presenz

noz diz commissaires, se sont lenuz pleine- o

ment pour paiez et contens du dit nombre de

viii'" v' XXIX arpens de bois en la dicte forest

de Crecy, ainsi assiz à nostre dicte dame.

Item et pour ce que les genz de nostre dite

dame se douloient du pris des diz arpens et e

t') Gaucher de CluUillon.

COMPF.KMENT DE LA PRISÉE. •M\l

A de la wiilonjjc! cl(;s coupes ordcnées en la dite

forest, mis (;ii la dite assiele coiuiiic dil est,

noz diz commissaires, eu bon avi/ e(delibe-

lacioii sur ce avec les dictes lionnes j;en/.,

el par leiu's seremenz, ont oïdené en toute

I) la (licle foiest ainsi assise à notre dicte dame

m ventes tant seulement, en la manière (jui

s'ensuit, les quels se pueeut et pourront louz

jours couper et widier cliascun au au proullit

de nous et de nostre dicte dame, eu Ijon avis

c et consideracion au fînage de la dite forest,

(le la f|U('le il y a (jrant foison de haute. Et

premiei-cMient, ou finage de entre la Route

Saint Fiacre, en alanl vers le Cliesne de la

Devise, et vers la Maie Maison, ou quel linage

D a pluseurs de noz bois es quiex uulz n'a usai-

ges et lei\ bois où pluseurs gens ont usage au

boismoil. ont ordené noz diz commissaires

c.hascun an à touz jours une vente de xx arpens

(le l)ois de i.x ans d'aage en la Haute Forest

li (|ui est ou dit finage, les quiex xx arpens se

jiourront bien coupper et widier chascun an,

et louz jours se soustendra la dite forest; et

la dite vente de xx arpens chascun an et de

h\ ans d'aage, comme dit est, prisiez chascun

F arpent ix Ib. tournois, valent ix" Ib. tournois

de rente.

Somme de ceste pai-tie : iv" Ib. tournois

de rente par an.

Item le dit linage joint avec le buisson c'on

(; (lit la l'ointe, contenant cxvi aifiens de bois

[)lain, (!t le buisson que l'on dit le buisson de

Feriierc^s dessus le vivier de Besines''', conle-

nanl xliiii arpens de boisplain, ou (jud lieu

noz diz commissaires, par lavis et conside-

H racion dessus diz, ont ordenci une vente (|ui

bien se pouria copper et widiei' chascun an

de XL aipens de bois de i'aagc de \\ ans, d'rs

^'' lîesincti A.

le mois de février l'an mil ccc\xix jus(jues à

iiii ansentresuians; chascun arpent au pris de

iiii 11). tournois vaudroit en ceste partie viiii" Ib. i

de rente. Et depuis noz diz commissaires, par

l'avis des dites bonnes genz, ont regardé que,

les diz un ans pas.sez,ren puet bien faire une

vente ou dit lieu, ipii bien se puet couperet

widier chascun an de un" arpens de l'aage j

de XX ans, et touz jours se demourra le dit

bois ou dit aage de xx ans ou déplus, et par

ce noz diz coniTuissaires ont oïdené ou dil

lieu, d('s le mois de février dessus dit, l'an

XXIX, une vente de iiir" arpens chascun an, r

du pris de iiii Ib. tournois l'arpent, valent

iif XX 11). l*]t, [)our le delfaut des diz xx ar-

pens, les diz 1111 ans premièrement durans,

restitucion est et doit estre faite à nostre dicte

dame de vi' xl Ib. tournois, à une foiz et par l

compte, pour ce que le pris de iiii'^ arpens li

est bailliez en s'assiete, aussi comme se elle

les peust coupper chascun an, dès le dit mois

de février, l'an mil cccxxix, comme dit est.

Somme de ceste partie : m'xx Ib. tournois m

de rente.

Item en toute l'autre foiest de Crecy, entre

la Roupie Saint Fiacre d'autre jiart, en venant

selonc les Champs de Hestices, et au Friche

de Mersangieii O, et droit au Chcsne ans n

Loups, et tenant de l'autre part aus Champs

de la Villeneuve le Conte et au bois des reli-

gieuses du Pont aus Dames, jusipies au Pertuis

de Volengis, ont noz diz commissaires, par

l'aviz des dites bonnes genz, ordene' chascun an o

lia ventes, conipt('es en ycelles hîs ventes ([ui

en l'an mil cccxxix y estoieiil oril('n(''es, par l(>s

qu(des un ventes l'im pouria bien cop|)('r et

widier chascun an un" arpens de bois à touz

jours, et se soustendra la dicte forest touz jours p

*'' MersauIonien \.

308 DOUAIRE DE JEANNE

A en estât pour copper cliascun an les diz un"

arpens, chascun de Taage de lx ans, c'est as-

savoir, par chascune des dites ini ventes xx

arpens du dit aage, cliascun arpent dn pris

de IX Ib. parisis, valent xi Ib. v s. tournois.

B Ainsi montent les dites nu ventes ei ceste

partie ix' Ib. tournois de rente par an, et est

assavoir que des nu ventes dessus dictes, les

m sont faites es propres boys de nostre de-

maine, es quiex nulz n'a usage, et la quarte,

i; la quele contii^nt environ u"*!!" arpens, est en

noz propres bois, es quiex l'abbeesse de Fa-

resmoustier prentle quart, quant il sont ven-

duz.

Somme de ceste partit' : i\' Ib. tournois de

i> rente.

Somme toute du |)ris des dites ventes

ordenées en toute la forcsl de

Crecy, par noz diz commissaires

assises à nostre dicte dame : xini''

E Ib. tournois de rente.

Des quiex convient ci rabattre \liii Ib. xvs.

tournois de rente par an pour la dile abbeesse

de Faresmoustier, pour le dit (piarl que elle

prent en la dite vente de xx arpens ci dessus

F derrenierement diz. Ainsi demeure franc à

nostre dicte dame xiiT lvi Ib. v s. tournois de

rente par an, des dites \ entes. Et la dite fon^st

de Crecy lu autre foizprisiée, jtour tout ce qui

assis en est à nostre dicte dame par la dite se-

<i condfi assiele, pour mil v' un" \i\ Ib. xv s.

D'EVREUX (l:525-I3;i/ii.

tournois de rente. Ainsi lu trop prisiée la dicte

première foiz
,
ycelle forest de Crecy, ii' xliii Ib.

X s. tournois de rente. Si ont desclarci noz diz

commissaires que recompensacion et assiele

sera laite à nostre dame, [lour ce, des dites i

if xi.iii Ib. X s. de rente.

Item soit mémoire que noz diz commis-

saires ont sceu par les seremenz des dites

bonnes genz que, en la dite prisiée et assiete

faite à nostre dicte dame des diz viii'"v°x\ix j

arpens de bois en la dite forest de Crecy, dont

les genz de nostre dicte dame se sont tenuz

plainement pour contens, comme dit est des-

sus, n'est pas contenu ne enclos le bois que

on dit le Preau de Crevecuer, contenant xwii k

arpens de bois, mais est et demeure du tout

à noz demaines et prouffîz.

Item pour mémoire que l'entencion de noz

diz comuiissaires est et a esté, en faisant les-

diles declaracions, pris et assiete, que nostre l

dicte dame laisse et face lesser, es dites forez et

bois à lui assises, tant de bavviaux en chascun

arjient, comme il est acoustumé à lesser, c'est

assavoir v des secons et x de ia venue, touz

au cbois de nous. M

Somme des choses trop prisiées et

mises esdites assietes : vi'i.xxvi Ib.

II d. tournois de rente par an.

6. — CHOSES MISES ES ASSIETES QUE L'EN NE PEUT TROUVER.

Item s'ensuient les choses prisiées et mises

es dites assieles, que l'on ne puet trouver, ne

savoir que c'est.

COULOMMIERS.

H Premièrement requeroient et disoient que

comme In geôle de Couloniiers soil bailliée en

la dite seconde assiete pour xv Ib. , la quele n

ne fu oncques vendue, aincois ne trouve l'en

qui la veille garder pour les pioutiz; dont les

genz de nosirc dile dame demandent recom-

pensacion.

COMPLEMENT DE LA PRISEE. 309

A lÎESl'O.VSF. DE NOSinE lllITE ClIAMIlIlt.

Il a|i|)('rt par ras,si[<']tc ([iio la dite jjeole est

baiiliuc à iiosirc dicio daiiK! |)Our le pris des

dictes w 11). de rente, et appert par les eoinptes

anciens de la baillie de .Meaux (jue de la dite

B chose ne fut oncqiies riens rendu à nos pré-

décesseurs. Si est ordené par nostre dite

(ihand)re que recoinpeiisacion et assiele soil

faite à nostre dicte dame des dictes w Ib.

de rente.

c CHASTLAUTHIERUY.

Ilem re(jueroient et disoient ^ue les m por-

tes de la ville de Chastiauthierry sont prisiez

à nostre dicte dame, par la dite ii''' assiete,

VIII Ib. de rente, et ceux qui y demeurent sont

D sei'jjenz royaux, et n'en paient riens en nul

temps; dont demandent les genz de nostre

dite dame recompensacion.

HeSI'ONSE de NOSTRE DICTE CHlMBUt.

Il appert par la dicte assiete que les dites

E m portes sont bailliées pour les dites viii Ib.

,

et si ajiperl par les anciens comptes de la

baillie de Vitri que des dictes m portes ne fu

oncques rienz rendu à noz prédécesseurs. Et

aussi appert, par iiilormacion sur ce et sur

K autres doubtes louclians les assietes faites

par certains commissaires à ce députez, que

les dictes III portes sont d(; petite \aliie, et

(|iie les serjjeus royaux y ont acoiistuiné à

dcmourer pour la seurté du chastel et de la

(i ville. Si est ordené par nostre dicte Chambre

<|ue recompensacion et assiete soit fait(> à

nostre dicte dami' des dites viii Ib. de

rente.

Item re(|ueroient (pie les iiienuz cenz de

I) Fresnes sont prisiez par la <liti' seconde as-

siete VIII Ib. de rente, et disoient les genz de

nostre dicte dame ijue nulz ne scet que c'est,

fors tant que aucun dient que c'est pour cause

delà visconté(|ui ne vault (jue viii s. de rente;

dont les genz de nosiredite dame demandent i

recompensacion.

Hespiinse de SOSTRE DIITE CjnVRRE.

Il appert par la dicte assiele qui' les diz

cenz de FresnesC sont bailliez pour les dites

VIII Ib. de rente, et si appert par les comptes j

de la baillie de Vittri de l'an mil cccxxii, sus

Chastiautbierri , (|iie de la mairie de Fresni's

et de Courtemont ensemble sont renduz pour

les cenz de la saint Remy xiii d. obole, des

bostes illec ii s. \ d., de la \isconté deFresnes k

partissant au seigneur de l'reaux pour le tiers

VII s. I d., et ne treuve l'en plus r&ndu par

les diz comptes pour les diz menuz cens.

Somme xi s. obole. Par les autres comptes

de la baillie de Vittry ne puet estre aucune l

chose sceu des cens, car les chasileux de

la prevosté de Chastiautbierri sont affermez

avecques icelle prevosté, des quiex chatieux

les parties ne sont pass|iecefi(''es es diz comp-

tes. Si est ordené' par nostre dite Gbanibrc ii

que, rabatuz les diz xi s. obole, recom[)en-

sacion et assiele soit faite à nostre dite dame

des demourans vu Ib. viii s. \i d. obole tour-

nois de rente par au.

Item re(]ueroient et disoient que comme la >

taille d'Orbais, de lacbastellerie de Chasliau-

lhierri,soit bailliée par la dite seconde assiete

pour XV s. tournois de rente, et nous n'y pre-

nons rienz pour ce que nous prenons illec

nostre jiiréi>. Si demandoienl les genz de nos- n

tre dicte dame recompensacion de ceiju'il n'en

recevoient riens.

D h',

COMTI, DE CM Wi'V'.NK.

370 DOUAIRE DE JEANINE D'EVREUX (1325-1334).

ReSPONSF, de NOSTnE DICTE CHAMlinE.

H appert par la dicte assiele que la dicte

taille est bailliée pour les diz xv s. de rente,

- et si fipperl par les comptes de la baillie de

Vittri, sus Chasliaulhierri, que de la dicte

B taille n'est riens rendu à nos prédécesseurs;

et si appert aussi par la dicte inlbrmacion laite

par les diz commissaires que ce n'est riens de

la dite taille et, se aucune chose en a estt^

rendu à noz prédécesseurs , si est il enclos en

c la jurée des villes de la dicte prevosté de Chas-

tiauthierri. Si est ordeué par nostre dicte

Chambre que recompensacion et assiete soit

faite à nostre dite dame des diz xv s. de rente

par an.

p Item requeroient et disoient que les cenz

de Chastiauthierri deuz à la saint Jehan, qui

sont bailliez par la dite seconde assiete pour

XVIII s. de rente, l'en n'en treuve ne puet

trouver que un d. et n'en puet l'eu avoir ne

E savoir autre chose; dont requièrent les gcnz

de nostre dicte dame recompensacion.

Response de nosthe dicte cii.uibiie.

11 appert par la dicte assiete que les diz cens

de la saint "Jehan sont bailliez pour les diz

F xviii s. de rente, et si appert par les comptes

de la baillie de Vittri de l'an mil cccxvii, sus

Ghastiaulhierri, que pour les diz cenz ne sont

reuduz que un d., et par pluseurs autres

comptes de la dite baillie n'en puet estre riens

(i sceu, quar les parties singulières de cens n'i

sont pas especefiez pour ce qu'il sont bailliez

avecques les chatieux de la prevosté de Chas-

tiauthierri, et appert aussi, par les demaines

de la baillie de \itti'i, sus Chastiauthieri'i

,

u que les diz cenz doivent valoir par an tant

seulement XII d.Si est ordenci par nostre dicte

Chambre que, labatuz les diz \ii d., recom-

pensacion et assiele soit faite à nostre dicte

dame des demourans xvii s. de rente.

ESPARNAY. I

llem requeroient et disoient que l'abbeesse

d'Avenay, pour la taille que l'en dit Robert le

Bourguignon, doitpaier à nostre dicte dame,

par la dite quarte assiete, xxv ib. de rente, et

elle ne vault ne ne puet valoir que xviiilb., quar j

elle ne croist ne n'apetisse; dont les genz de

nostre dicte dame demandent recompensacion

de vu Ib. de rente pour le demouiaut.

Response de nostre dicte chambbe.

11 appert par la dite assiete que la dicte k

taille est baillie'e pour xxv Ib. de rente, et si

appert par les anciens comptes de la baillie

de Vittry, sus Esparnay, que l'en rent pour

la taille de i'abbaïe d'Avenay xviii Ib. de

rente chascun an, tant seulemeut, et appert l

aussi par les demaines de la baillie de Vittri,

sus Esparnay, que la taille ou la garde de

la dite abbaïe d'Avenay et la (aille Robert le

Bourguignon est une inesmes chose. Si est or-

dene' par nostre dite Chambre que recompen- m

sacion et assiete sera faite à nostre dicte dame

des dictes vu Ib. de rente.

Item requeroient et disoient que comme la

forest d'Esparnay soit bailliëe en la quarte

assiete au fueur de ii'" xl arpens, chascun n

arpent [prisié] vi s., valent vrxii Ib. de rente,

et depuis, par les commissaires qui firent la

viii'"° assiete, la dicte forest ait esté estime'e au

fuer de m" xl arpens, chascun arpent prisié

comme dessus, valent ix'' xu Ib. de rente. Et o

pour ce (|ue yceus commissaires vouloient estre

plus certains du nombre des diz arpens, nous

commeismes à Hugue d'Aulisi, nostre gruier,

à faire arpenter la dicte forest et à rapporter

COMPLEMENT DE LA PRISEE. :i71

A justement par dovers noz gonz dos Comptes

le nombi-e des ai'jiens d'ycell(ï Ibrest; dont

re(pieroienl les {jenz de noslre dicte; dame (jue,

sceii ie ra[i|)iii'l du dit «ji'uiei', recoiniJiMisarioii

ii l'ust laite de ce (|ui seroil moins trouve' des

B diz arpens.

lÎKSI'DNSE DE NOSTRE DICTE CHAMllIIE.

L'en a veu et get<' la dicte quarte assiele

par laciuele la diteforest fu |)remierement bail-

lii'e]tour ii'" \l arpens de liois an pris dessus

V. dit, et ([lie depuis, |)ai' in viu" assiete, M lu

hailliée seconde l'oiz par les diz commis-

saires pour autres mil arpens de bois au dit

pris. Ainsi lu le nombre des arpens par les

dites II assietes m'" \l arpens, valent au dit

D pris ix° XII Ib. de renie. Et après, veue la re-

lacion du dit jjruier par i roulle souz son seel

qui est en nostre dite Ciiambre, ie quel {[ruier

fist arpenter, par vertu de nostre dicte commis-

sion, la dicte l'orest, comme dit est, est trouvé

E que en ycelle l'orest n'a que ii'" iiii" vin arpens

de bois, qui valent au pris dessus dit vii^xxii

II). VIII s. de rente. Ainsi appert que trop lu

jn-isiée à nostre dite dame par les dites ii as-

sietes de vi'xxxii arpens dt! bois, qui valent

F au dit pris i\" ix Ib. \ii s. de rente. Si est or-

dené par nostre dite (Jbamiire ipie recom-

pensacion et assiete soit laite à nostre dicte

dame des dictes ix" ix Ib. xii s. de rente, tout

examiné en nostre dite Chambre par les dictes

G assietes et par le giet.

NOUGENT SUR SEINE.

Item ri'fjneroient et disoient que comme les

moniiz cenz de la ville de Noujjent .soient

bailliez en la seconde assiete pour xl s. de

H rente et, pour ce qu'il portent los et ventes,

il se doivent lieicer, et ainsi doit estre la

somme \rai(' à i.x s. de rente; dont deman-

doientb^sjjeiude nostre dicti; dame recompen-

sacion d(; l\ s. de rente.

ReSI'ONSE de NOSTllE DICTE CIHMn[lE. I

•

Il appert par la dite assiete ipie les diz me-

iniz cenz qui ne \aieiil par an ipie \i, s., les

(juiex se doivent tieicer pour los et ventes (|u'il

j)ortenl , soiil bailliez pour vi ib. de rente,

et ainsi ap|)eit clerement (pie ce esl erreur j

des diz Lx s. Si est ordené par nosire dite

Chambre que recomj)eiisacion et assieti; sera

l'aile à nostre dite dame des diz lx s. de

rente.

Item requeroient et disoient (pie comme k

à Clialaustre, eu la chastellerie de Noujjent,

M sextiers d'avaine à la petite mesure, (|ui

valent à la grant mesure un sextiers, soient

bailliez en la dicte seconde assiete, (diascun

sextier pour le pris de vi s. viu d. de rente, et l

Ii sire de Biammont les lient à héritage; dont

demandoient les geiiz de nostre dite dame

recompensaciou des diz xxvi s. vui d. de

rente.

Resi'osse de nostre dicte ClIAMUnE. M

Il appert par la dite assiele que la dicte

avoine est bailliée et pour le dit pris, et (pie

riens n'en est rabatu en la dite assiete jiour

le dit seigneur de Biammont, et n"ap[pert

aussi pas par les comptes des grains de la n

baillie de Trojes, sus Nougent, que le dit

sire de Biammont prengne la dite avoine à

iieritage; mais tontesvoies ont noz dictes gonz

veu les originaux lettres par les(jueles noz [U'e-

(lecesseurs ont bailli('> à héritage an dit sei- o

gneur de Biammont tout ce qu'il avoient eu

la dite ville de Chaiaiistre, en rabat de plus

graiil rente. Si esl ordeni' par nosire dicle

Chanibr(; (pie recoin pensacion el assiete sera

372 DOLIAIP.E DE JEANNE D'ÉVREUX (1325-133'.).

A faite à nostie dicte dame des diz xxvi s. viii d.

de rente.

,
Somme des choses prisie'es et mises

es dites assietes, que l'en ne puet

trouver ne savoir que c'est : ii' xxxii

11). XIX s. VII d. ol)ole tournois de

lento par an.

Somme de toutes ces choses ja ainsi re-

tournées et appliquées à iioz propres deniainos

B et prouffiz, cliarges à héritage, gaiges ordi-

naires, choses II foiz prisiées et assises, autres

choses trop prisiées et mises es dites assietes,

et autres choses trop prisiées et mises en

ycelles assietes que l'en ne puet trouver :

G m" ii'lxxviii ih.xvii s. m d. tournois de rente

par an, laquele somme total, avecquos la

somme des dites xxv"" ih. de rente principaux

pour cause du dit douaire, montent \xviii'"ir

Lxxviii llj. XVII s. m d. tournois de rente, en

n value de terie, par an. Et la somme total des

dites assietes faites à nostre dicte dame et cou-

sine, comme dessus, monte tant seulement

xxviii'" VI" vil Ih. VIII s. m d. tournois de rente,

en value de terre , par an. Ainsi demeure en-

K core à asseoir, à nostie dicte dame el cousine,

pour cause de la perl'ecliun de son dit douaire,

vii"\i Ib. IX s. lournois de rente en value de

terre, par an, et comme nostre dile dame ne

fust tenue de paier rentes, gaiges, ne quel-

F concques autres charges à vie, qui soient deuz

et assignez sus les choses qui particulièrement

sont contenues es derrenieres viii assietes à li

faites es parties de Champaigne et de Grie,

pour ce qu'il ne li sont pas rabatuz ne deduiz

(i parles dites assietes, les quiex gaiges, rentes

et autres charges à vie ne puecnt estre assi-

gnez ne paiez bonnement ailleurs que es dites

parties de Champaigne et de Brie à li assises,

comme dit est, pour ce ((ue yceus assignez y

H demeurent de nostre commandement, par les

dictes genz de noz Comptes lu et est ordené

que nostre dicte damepaieroit et sera tenue de

paier chascun an les dites charges à vie aus

diz assignez, et que recompensacion complet-

tement li en seroit faite. Pour quoy nous li

asseimes et assignasmes par noz autres lettres J

patentes données xv" jour de mars, l'an mil 1331 (n. st.).

cccxxx, certaines fien'ermes en nostre haillie '" '"^""

de Caan
,
qui montent xix" lxxii Ib. tournois de

rente par an à prendre par sa main à n esche-

quiers, la quele somme puet bien soullire à k

oe complettement paier. Et pour ce que les

dites charges, depuis l'assiete et assignacion

dessus dictes, sont appelissez et appetisseront

de jour en jour, par la mort des diz assignez

et pour autres certaines causes, ordenasmes l

que les gens de nostre dicte dame en compte-

ront chascun an en nostre dile Chamhre, et

par leur compte nous sera rendue toute la

dite somme que les dictes fieiïermes ont valu

et vaudront chascun an, oultre la somme ainsi m

paiée par elle aus diz assignez à vie; sur la-

quelle somme demourant des dites fieffeimes,

oultre les paiemenz ainsi faiz chascun an aus

diz assignez à vie, nous voulons et ordenous

que nostre dicte dame, sans aucun empeeche- ni

ment el sans autre mandement attendre de

nous, avant toutes choses prengne par sa main

et parçoive les dites vii"xi Ib. ix s. tournois

de rente par an, encores deuiourans à li as-

seoir, par la fin des dites assietes, pour la o

perfection et accomplissement de son dit

douaire, comme dit est, avec tout ce qui ap-

parroit et pourra apparoir ii estre deu pour

cause de la perfection du dit douaire, et que

r.OMI'M'MlvNT DE LA PRISKE

A (le tant doduction W soit laite en la tin du

:57:5

(lit compte que ses dites genz cendront ciias-

(;iiii an, roninie dit est, et tout ce (|ui après

la dite déduction nous sera linablement deu

par la fin du dit compte, nous sera rendu

li et paie en deniers coui[)tans à nostre trésor à

Paris, chascun an, où tant sera repris et re-

louiuéà nos propres demaines des dictes liel-

l'erines ainsi assises à nostre dicte dame et

rendu par les comptes ordinaires de la dicte

i; l>aillie de («nan, en la manière anciennement

accoustumée avant la dite assiete et assigna-

cion des dites liell'ermes, comme montera la

somme finableà nous par la lin du dit compte,

ainsi comme miex semblera pour noz proulTîz

ans {;enz deiiosire diledliambre des Comptes,

selonc ce (jue tout ce est plus plainemeul cou- m

tenu en la cl)artre du dit douaire, scelliîe de

nostre grand seel en soie et en cire vert. Ku

tesmoiiig de ce nous avons se(;llé ces roulles

(le nostre contreseel, et |(alt] luetlie en nostre

dite Cbambre des Comptes, iau de grâce mil i

CGC trente et (juatre,ou mois de mars. Et au- 1.'Î35 (n. si.),

lelx et semblables roidies avons nous fait bail- ™""'"

lier à nostre dite dame souz nosire contre-

seel.

IV '^'

Ce sont les grosses sommes au vuay des as-

siettes faites à madame la royne Jebanne, à

D cause de son douaire en Champaigne et en

Brie.

Premièrement la somme toute de la clias-

tellerie de Crecy : ii'" vf un" vin Ib. xv s.

II d. tournois.

E Coulomniiers : xiiii'' \vi Ib. vu s. viii d.

Cliasteaulliieiri : m" ix'^ xvii Ib. m s.

VII (i.

IJray sur Seinne : ix" xxi Ib. xviii s. obole.

Nogent sur Seinne : vu" un" une Ib. viii s.

K un d.

Cliasleillon sur Marne : m'" xlvi il), xi s.

v d. oimle.

Esparnay : m'" xlix II), xviii s. vu d. obole.

Nuilli Sailli Front : v' xi, Ih. nu d.

r, Pons sur Seinne : vT xi\ Ib. \ s. un d.

obole.

Sezanne : mil viiT xii Ib. \x d. j

Cbaiilemerle : viiT un" vu Ib. vu s. v d.

obole.

Fiez el arriérerez des seigneurs de Travnel

et d'Anglure : iT lxv Ib.

Somme toute : xix'" u' xxvi Ib. ii s. k

vin d. obole, doiil il cbiel, pour

les gages du bailli et du griiier,

un' xxiiii lli.

Demeure xvin'" vin'" n Ib. n s. viud.

ob. tournois. l

Item li sont assis en Noiiiiendie, en la

baillie de Caaii, les parties ci a|)rés en cesl

livreC) : vi™ livres tournois.

'" Le chajiitre au(|ii('l mi fait iii allusion tcrmiiio le

registre KK 3'. It ne poinait Iroiivor place en un vo-

lume (|Mi avait pour (ilijct iinii|iio le (liiinniiie couital lii'

(]Lain|iaj;ne, mais un en trcunera le ri^siiiiié dans la partie

"'I Celle quatrième partie du complément de la Prisée du douaire de Jeanne d'K\renx a été écrite, après i^G.'),

sur des pages du registre laissées en blanc entre les parties 11 el III de la présente édition (U)ir, |jlusliaut, p. 3(io);

mais sa place normale lUailiii, elj'ai cru de\ou' l'y transporter.

374 DOUAIRE DE JEANNE D'ÉVREUX (1325-1334)

Somme toute des assietes faites à ma

dite dame, tant en Chainpaigne et

en Brie, comme en Normendie :

xxiiii'" viii'" II ib. Il s. VIII d. obole.

Ainsi demeurèrent encor à asseoir à ma

B dile dame, de la somme de xxv™ Ib. tournois

que on li dubt asseoir pour son douaire : ix"

XVII Ib. XVII s. III d. obole.

Sur la qiiele reste li ont depuis esté bail-

liées et assises les parties ci apre's escriples,

c des queles informacion a esté faite par mande-

ment de la Chambre, par Guerin de Momet,

receveur de Troies, raportée et examinée en

1361, juin, la dite Chambre, ou mois de juing ccclxi;

c'est assavoir :

D En la chastellerie de Crecy, pour le fié

monseigneur Erart d'Aisenville, qui est dit

illec estre de monseigneur .lelian de Soisy,

c s.

Item pour le fie qui fu monseigneur Adam

E de Messis, que tient à présent monseigneur

Gauchier de Lor, à cause de la dame de

Leschcs, sa femme, jadiz fille du dit messire

Adam, xvi 1.

Somme : xxi Ib. ; à xii d. pour livre,

F valent xxi s.

Item es chastelleries de Chasteillon etd'Es-

parnay, conjoinctes ensemble, pour le fié dou

conte de Roucy, xxi livres'^' ni s. x d. obole.

Et pour les arrerefiez, xxxix Ib. viii s. m d.

G Item pour le fié Robert de Vilainnes que

tient messire Erart de Vandieres du seigneur

de Nanthueil, si comme on dit, qui vaut en-

viron XXX Ib. de rente; à xii d. pour Ib.,

vault XXX s.

de l'introduction consacrée à l'Assielte du douaire de

Jeanne d'Kvreux.

l'j livirz A.

Item pour le fié Gile Balocier qui est es as- h

sieles seellées à lx Ib. , et ou livre nest par

erreur que à xl Ib. Ainsi, pour pou ou dit

livre, de xx Ib. qui valent xx s.

Somme : lxiii Ib. ii s. m obole.

Ilem en la chastellerie d'Esparnay, pour i

l'eaue des fossés et les cens deuz au chasiel,

XVI Ib.

Item en la chastellerie de Pons sur Seinne,

pour les explois des bois d'illec, xxx s.

Item en la chastellerie de Chantemerle, J

pour les mortemains et forsmariagez d'ilec,

c s.

Somme de ces parties, bailliées et as-

sises à ma dite dame par dedara-

cion de la Chambre faite ou mois k

dejuing ccclxi: un" vi Ib. xiii s. 1361, juin.

m d. ol)ole.

Reste qui sont encor deuz a ma dicte dame :

CXI Ib. un s. n d. tournois de rente par

au. L

Item sont deuz à ma dite dame, pour la

graerie de certains bois de l'église Saint Mo-

rise de Tours, que l'en dit les bois de Seiche

Chaume, en la chastellerie d'Esparnay, de

laquele graerie le roy a voulu esire franchiz m

les diz bois et madame estre recompensée

de la value d'iceux qui ont esté estimez à

XXIX Ib. II s., et les quiex furent première-

ment prins sur le roy, par le compte feni à

la Chandeleur cccxxxviii. n

Item li sont deuz pour rente assignée

de nouvel au chappellain le roy à Sezanne,

en augmentacion de sa chappelle, pour une

lampe xv s.

Item pour demi muy de fourment, outre o

et par dessus l'autre demi muy ([u'il picnoit

par avant, vi Ib.

COMPLÉMENT DE LA PUISKE. Tr.

i Item au cliappollain de Saint Laurent de

Sezanue, (jui de nouvel li onl esté assijjné à

prenre chascuu an, mm s.

Item aux religieuses de Teiflise du Charme,

sur la taille de Hie, chascun an à la Chan-

n deleur, xl s.

Somme pour ces charges trouvées

estre deues depuis les assises du

douaire madame :xliii Ih. xu d.

Somme toute qui li est deiie pour la

G perfection do ses dites assietes :

vii" xiiii Ib. V s. II d.

Laquelle somme li doit premièrement estre

rendue en son compte des gaiges à vie, l'eni

à la Chandeleur ccglxi.

D Item li en sont à allouer pour les non-

nains de la Barre de Chasteanthierri, (jui

doivent penre sus la prevosté de Chastean-

thierri, si comme il est apparu par leur litre

(]u'elles en ont, \x Ib. tournois de rente

E chascun an.

Somme (pii est deu[e] à ma dite dame

pour la perfection de son douaire:

viii" xiiii Ih. V s. II d. tournois, à

commencer à prenre au terme de

F la Chandeleur CCGLXI.

Laquele somme li a este' assignée à prendre

chascun an en Normandie sur la prevosté de

Caen, à deux termes, moitié à Pasques et

l'autre moitié à la saint Michiel, egaument,

c;
par ietti'es du toy ci dessoubz escriptes; et,

pour le premier terme de ladite assignacion,

i;ifi5 41'' ''''"'lit ' Pasques cgclxv, fu alloé ou

iB avril, compte du viconte de Caen la nioilié de la

dite somme, qui m()n((M[ii" vu ih. 11 s. mi à.

II tournois. (]ia[)rcs, en l'autre pag(^ eslescrijilc

mot à mot la leltre du roy faite pour la dite

assignacion: Charles. . ., etc.

Coi'IK l)K I.A I.KTTIIK l>l' IIKV tolM'Ill'.Ilt IcS

viii"xi[ii Ib. v S. II d. tournois, dont nieiicion

est faite ci dessuz. 1

Charles, par la giaci' de Dieu roys de

France, à tous ceuix (jui ces présentes let-

tres verront, salut. Comme de la somme

des assiettes faites à nostre très chiere et Ires

amée dame et cousine la royne .lehanne, jadiz .1

compaingne de nostre très c\wv seigneur le

roy Charles, que Dieu ahsoille, à cause de

son douaire, tant es parties de Charapaingne

et de Brie, comme es parties de Normandie,

soient demourez à lui asseoir pour la perfec- t

tion et acomplissement d'ycelles, la somme

de cent onze livres''' quatre soulz deux de-

niers tournois de rente par an, et pour le

gruage des boys de l'église Saint Morise d(ï

Tours appelles les boys de Sèche Chaume, à l

elle assiz, et il est de nulle value de vint et

nuef livres PI deux soulz toriiois,el pouiplu-

seurs rentes à héritage deuz à pluseurs églises

trouvées estre deues ''', seursondit douaire et

non rabalues''*' à ycelle, de trente trois livres'*' v

dix et nuef soulz tornois, des quelles sommes

montans à la somme de huit vins ipiatorze

livres''" cinq soulz deux deniers tornois, si

comme tout se j)eusf apjiaroir par la fin du

livre des assiettes, nostre dite dame nous a n

requizà elle estre faite assignacion et assiette,

nous, inclinansà sa re(|ueste et vouians à elle

estre faite satisfaction du dit demouraut, si

connue tenu y sommes, ayeiis mandé à noz

amez et leaulz gens de nos Coiu[)les à Paris o

que de la dite somme li l'eissent assiette et

assignacion en Normandie, en fermes et lieux

('! lirvi-. A.

W Uvrrz A.

(') </««-; ».

'" riilinliii'z A.

<• bn;-. A.

'.'' Uvit: a.
'

376 DOUAIRE DE JEANNE D'

A souffisaiis, par quoy l'ile on poust souUisaa-

ment estre satisfaite d'ores "' en avant , les quelz

nos gens, par vertu de nostre dit mandement,

ont enquiz et sccu, tant par les escripz de

nostre Chambre des Comptes, comme par la

1! relacion d'aucuns de noz vicontes de Nor-

mandie, que sur la prevosté de Gaen nostre

dite dame porroit estre mieux et plus profli-

tablement assignée et assise que autre part,

pour quoy noz dictes gens, pour nous et en

<! nostre nom, ont baillé, assiz et assigné à

nostre dite dame, pour les dictes causes, la

dite somme de huit vins ([uatorze livres cinq

soulz deux deniers tornois à prendre, lever

et recevoir par ses genz et son receveur, et

D par sa contrainte, tout en la l'ourme et ma-

nière que elle fait ses autres rentes à elle

assises à cause de son dit douaire, en la

baillie de Caen, en telle manière et soubz

tele condicion que, se au temps à venir, la

K dicte prevosté estoit bailliée à si petite somme

(ju(r nostre dite dame ne peust bonnement

estre paiée de la dicte somme à elle assignée

sur ycelle, que ce qui en deffimdroit li soit

t" mlisfnilr durez A.

ÉVREUX (1325-1334).

paie et restitué de noz autres deniers de la

dite viconté ou d'une autre viconté de la dite F

baillie, les quelles choses nous aiens fermes

et aggreables'". Donnons en mandement à noz

vicontes de Caen presens et à venir que à

nostre dite dame, ou à son certain comman-

dement, facent paier et seuffrent estre paiée g

la dite somme de huit vins quatorze livres(^'

cinq soulz deux deniers tornois par les fer-

miers de la dite prevosté, par leur main et

par leur contrainte, en la manière et aus

termes acoustumez à paier lesdites fermes, u

selon les condicions ci dessus devisiez. En

tesmoing de ce que nous avons fait mettre

nostre seel à ces présentes lettres. Donné à

Paris, le xv'^ jour de may, l'an de grâce mil

ccc soixante et cinq. i

Ista littera dupplicata fuit, et ambe cum

duobus transcriptis sub sigillo Castelleti

Parisiensis posite fuerunt, cuni cartis tan-

gentibus assisiam dicte domine, in coffino

signalo A xvii. i

'" «glli'enhlrz i.

'" livrez A.

1365,

1 5 mai.

(Archives nationales, registre KK 3', 1"' 8 i'° à i aa v".)

VIN

PUISÉE DE 3,333 LIVHÉES DE ÏElMiE

ASSISES EN LA CIIVIELLENIE DE VILLEMAUR

ET LIEUX VOISINS.

(1.32S-i;{-29.)

A (l'est la |iri-^i<o flo trois mile rciit Iranir linis

livres six souls de raille par an, à valii<> de

terre, pour'" asseoii' à Ires noMe, très liault

el très puissant prince nionsoignoiir le iluo

(le Boiirjjolniie,]miiii' cause (le très noble, lies

r. liante el très puissante dame iiiadaiiie le-

liamie, sa famine, fairte à Villeinor, eu la

rliastellenie et es appai'tenances, et ans leiis

plus prudiaiiis, par nous. Jeliaiis dVinois,

chantre de Ti'oyes'-', et iMicludde l'aris, liaillil'

c du dit lien, du commandement du roy iiostie

sire, à nous l'ail par ces lellres pendans,

scauik''es eu cire hlaiiclie, doiil la lenciir est

lelle :

Philipe, par la jpace de Dieu rois de

I) France, à nos aniez et l'eaiix maisire .leliaii de

Aiiceois, clianire de Troys, el le liaillil' du

dit lien, salut et dilection. (lomiiie pour vfv-

leiiiie cause nous soyens liuiiis asseoir à noslie

Ires cliier et l'eaiil IVere le dncde iiourijoiiine,

r pour cause de noslre Ires cliic're cosiiie la du-

cliesse sa famine, Irois mile Irois cens liaiile

trois livres six sids de lante à Villemor en

(iliampaiipie el es appei'Ienances , nous, ipii

lia\ons pleiiine liaiice de \oslre leaiili' et

''' pur p.

^•J Jean dWuxois dcMul cvrcinc rl(' '!Vo\cs en \'.]h->. ,

puis rn'ijiip d'AnM'iio, l't iiiunnil dans ielli> dorniiTi'

\illi' !• 1 1 Jninicr i.'iâç).

dili;;eiice, vous mandons el coiiietloiis (pie F

vous en vous personiu^s vous lrans[)onrtez es

dites parties, et appeliez avec vous bones

;;ens, salges et coijnussaDs en telx''' chouses,

s;\iclie/. eteiiipierez nieburenienl et cautemant

en (piel chous(\s nous pourrons faire la dite r,

assiele au dit duc à Villemor et es apper-

lenances, el an plus près d'illec, an pins

j;iaiit pnillil de lui, et on moins de dom-

maijfe de nous ipii pourra y esire fait, en

prisant les tantes, revenus, prolits, et emo- n

lumens et yssiies des liens dessus diz à la

value de leri(\; la (pielle prisi'-e vous raji-

|ioile/, par''-' escript feanblemenl sous vos

seaiiK à noz amez et l'eaulz les jjens de nos

('omptes à l'aris, allri (pie, ic(dle veline el i

examiiK'e par eiils, il l'acent la dile assiele

au (iil (lui- de la dile raille, sebnil ce (pi'il

appail leiidra, (|ue nous Tavcuis voln el aconrdt'',

et.dcce faire, nous voiisdonnons plain po\oir

el aiilorili' par la lenoiir de ces présentes J

lellres, uiaiidans (!t conmiandaiis à tous nos

jusliciirs cl siibjels(pie à vous, en ce faisant,

oliiïssenl et enlendeiil dili;;eininenl. Donin'' à

l'ans, le second jour (rocl(dM'(> , l'an de j;race

mil Irois ceiil vint el liiiil.

I" nlr

'' pmtr

i;!-.>s.

(llliiliM

;()\i iK iir; i ii *mi'\(.m;. fiH

S78 PlilSÉE DE LA CHATELLENIE DE VILLEMAUR

A [I. CHASTELLERIE DE VILLEMOR.]

P;ir l;i voi'tii de la qucie nous traiispor-

lanies à Villcmor, le jeiidy apri>s la saint Ni-

colas d'j ver i'an m cgc xxviii, pour enquérir el

sçavoir toutes les ranles, revenus, prollits,

11 enioluniens et yssues (|ue li roy nostre sire

liavoit el povoit avoir au dit Villemor, eu la

chastellerie et es appartenances, et aux lieus

plus prochains, fust en demoines, en liois,

lanl en demoines coninie en jjraric, en

(; lantes, en deniers de Liez et d'autres rhouses,

en rivières, en molins, eu fours, en honinies,

en lames, en prevostez, en fiez, en rerre-

fiez, en justices hautes et basses, en ressors,

en jjardes, en toutes autres choses et levenues

I) fjuelx que elles soient, et, pour nous mieulx

nous avisier des choses à nous conmiises,

nous mandasmes par devant''' nous Nicolas

Croisât'-', clerc uiarriey, demorantà Villemor,

Odinet Frere'^', maieur dou dit lieu; maistre

F. Pierre le Fevre''', Thiehautle Barbier, Jehan

|{o(pKirl el Félix le Noir, tuit quatre echevins

la dite ville, Jeliau de la Porte, tabellion le

roy en la dite ville; Jaque la Ganibe, pre-

vost de la dite ville; Durant, Martin et iîe-

F noist, tuit troy servent di- la dite pre\osté

de Villemor, (iuillaunie de Saint Oull et

Jehan de la Hiviere, escuyer, liotne le roy

de lié eu lachastelleiie de Villemor, des quieus

nous preisines les sariuans, tuichiez es Saintes

(; l"]vangiles, que, bien etlealmcuil, il nous di-

rient el rapourlerieni , baillerient el priserienl

à pris et à valour de terre, par an, tout (]uau-

((ueliroy nostiesire havoitetpovoil bavoir, par

(|uelque cause ou par quelque manière que le

H i'usl, en la ville de Villemor, en la chaslel-

''' (lour (lewinl i'.

'"'
f-<i'jjl<'i't u; C.oissm-l (;.

'" OuiliiKit Fevre (nu Fi'brrr) lie.

''"' Lfjeeyi' \\\ Viwrcv.

lerie et es appertenances d'icelle, les quels O
le promisirent ensinc à faire par lour sare-

nians'-', selon leur advis, lesquels, eu''' déli-

bération, conseil et advis ensemble, nous

baillèrent les choses qui s'ensuivent, et les i

prisèrent de la manière ci dessous escrite :

l'IiElllEFl^:M^:^T lks domauks df, la vii.lk

OK vii,i,E:\mn.

La mairie qui vaut au roy cliascun an,

pour les ri'iites que la commune en lient, .1

par point de chartre, vlh" x Ib. tournois. Sont

franches et (piiltes au roy, rabatu à la dicte

commune \k s. t. qu'elle doit chacun an au

chapitre àc Saint Père de Troyes.

Item, raijalu à la dite commune unze Ib. k

(pi'elle doit chacun an à l'abbaye du Paraclet.

Ttem, labalu à la dite commune cent sols t.

(|u'elle doit chascuu an à l'i^jilise de (llerlieu.

It(un, rabatu à la dicte commune xxx s.

qu'elle doit chascuu an aux frères et sœurs de l

la uialadien^ de Villenuu' pour leur pitance.

Ilem la jun'e de Villemor el des villes

appendans à la dite juri'e, rabatu les dé-

pens el desiaus, prisie c Ib.

La prevosté de Villemor, avec les châtiez Ji

d icelle, qui toujours ont arcou.>-lumé eslre

vendus avec le basion de la dicle prevosté,

sont telz :

La laiUe d'aucuns homnu'.s espandus |iar

la dicle prevosté; prisié lx s. n

La pescherie de la rivière et des molins

le roy jusques au chef de l'Auuoy; prisié xx s.

Ilem les menues (Pensives de la dicte pre-

vosté, perlant los et ventes, valent x\ s.;

jirisi'es xl s.

''' le ijurl i>.

'-' Ici Si' teiniiiii' lu p.nriio do la pi'isée de Villi'inaiir

irn|)iiin('M' par Dmii l'Iaiiclu'r.

HT 1,1 EUX VOISINS (1 ;5:)8-l 329). .•579

\ Item deux seliers d'avoine; ;i i:i incsuro

de Truycs. (ni'ou dit le terraige de MarciUy;

pr'isic \ s.

Ik'iii Irois iiiiiios d'avoine à ladictc mesure,

(|ue on dil le leiTajjc!, à Deilevillelle"'; |>ri.sié

B vil s. VI d. I.

Ilem la molli'' du nioliii <|iie on dil le

iiioliii de IN'iiiseinent, assi/. en la rivi(U'e de

\illeinor, parliins à tiiierni(>r di; Sacdieville'-'

el à l*ierre du l'Iaissie, esciivers. l'ourla iiioi-

i; lié, pnsie à la jiartie du roy, lui releiiii, iiii

mui de bi(3 à la mesure de Ti'oyi's, doiil il y a

deux seliers de fromeiil, prisie' le selier \\ s.;

ciiuj seliers de soijjle, |)risié le selier \ii s.:

et eini] setiers d'oi-j'c, prisié li' setiei' liuil s.;

D prisié le dil iiioliii, à la part du roy, ^epl lli.

loullKIIS.

l'risie la dicte jirevoslu aver les diz elialelz

mis en ce pris, n Ib.

El rendent cause li priseur dessus dit de ce

i; qu'elle a esté si peu prisié, envers ce qu'on a

accoustumé de vendre.

El est assavoir tpie la dicle prevosti' est

toute en ressort, exre])te' les chaliex d(;ssus

diz qui sont petiz. Dienl ancor que la dicte

K ville de Villemor et les villes appeiidaiis ;i la

commune sont de la jiirisdiction du mayeiir

d'iilec, non pas du |)revost. Dienl ancoi'

que en loutcs les grosses amendes de ln s. de

la prevoste', faites par devant le prevosi, ex-

(i cepté les'-*) gentilshommes, les églises et les

juifs, le prevost n'y prend (|ue la tierce partie,

car le bailliz eu a x\ s. I., li maires les autres

\\ s. t. Dient ancor, car il leur souvient bien,

i|ii(_' d(!puis w ans en ça, ilz ne virent prevost

H à \illemor (pu ni''' |)ci(lisi sa clnnance.

Cl Hrlknllrllr ii ; llrrnUrlIn:.

"' Cueniiii- ih' lu (Jiiiiiilnc i:.

(:"
</('.s- 11.

^^'
ijuiliiii i; ; tiui lu: c.

poiirce (jii'ilz prenoient la prevoslé à graiil

|)ris à la recepl(!, el ne; savoienl tant rol)ber

el escorclier la gent (pi'ilz en peussent traire

la moitii' de ce (pi'ilz faclieloieiit ; et ont \eu .

ilz ({ui parbuil. que, depuis le t<!inps dessus i

dit, ilz qui les ont pleigez ont esté cx[)letiez

par l(! dellaiil des diz prevost el perdu le

leur. Di<'nl ancor qii'ilz ont veii les prevoz,

depuis le teiii|)s dessus dil, les uns louïr

hors du pays, les autres bouler en franchise, j

et les autres mettre en |)rison f(!rmée el iilec

mourir; el aiic<ir eu est eu prison à Troyes

.lelian Houssars, eLlaipiinol lîovez en franchise

pour l'année passée. Et dienl qu'ilz sont cer-

tains (]uo, si elle veiioil en autre main (jiie k

en celle du roy, (die ne seroit pas de trop

tant vendue comiii(> elle est; paiice le savoir,

car ilz ont aiilresfoiz veu la terre eu la main

du roi Philippe, que Dieux absoille, ou

temps qu'il <'sloil coule de l'oltlers'il, et veirenl l

(jue la ilitii prevosti' fut \i;iidiie à Jehan de

(ihaalons vn"lb. [)iuir un an, et à (lolinol

Bon Uaisiii pour une autre année \i" Ib.

,

el veirenl et surent les dessus diz ([ue en

ces années Hz perdirent toutes leurs che- m

vances.

Item rescrllure el le sec! de la prevoslé

de Mlleinor peut \alolr \x livres tournois.

Soiuine (les parties dessus dites : m'

luT' \ Ib. t.
ji

(JK SONT LKS VILLKS Qllli .\OtIS AVOVS TROUVEZ,

PAR LE PREVOST ET LES SEIICEIVS DE LA VILLE DE

ViLLEIlOlt, QUI APPAHTIE^(VENT \ LA PREVOSTE DE

Villemor :

Premièrement :

Villemor,

Paisy,
'11 ihuiiaine.

''1 On M'ml)l(_' avilir ij;iiiiri' jn'icpriii i|iii', anlenruro-

iin'iil à Min aM'Mcnionl à la ciMirunnr, lo nil t'Iiilippo le

AS.

380 IMUSKE DE LA CHATELLENIK DE VlEEEMAllU

A Nojfcnt en Ollic, les villes, les bois cl les

apparlenances qui sont aux relijjienx de Mo-

le.'niGs, en la liaiile juslice et garde ilu roy

nostre sire.

Ce sont les villes qui sont en la dicte

U PREVOSTÉ en garde, EN RESSORT ET K\ SOl-

VERA1NETÉ :

Fouvannc.

Coaudon.

Tusy.

r, Coiirmononcle.

Nuefville.

Saint Lyebaut.

Biicey.

Suraiiçon.

D Beilevillclte.

(llialeau Hiiiton.

Villeiiioiioul''.

Chenigy.

Saint Benoist.

E Dierré Sain! Pcre.

Dierré Saint Julien.

Moiey.

Brecenay en Otiie.

Palis.

F LeMaigniiSaiiitljoiip.

Marcilly.

Basson.

Lanerey.

Tranquaut.

Bourdenay.

Brecenay en Chani-

paifjne.

(Couleurs en Otlie.

Fok en Cliaiii|iai|;ne.

(lliarmoy.

LaiUy.

Foissy.

Molinons.

Maupas.

Flaey.

Volainnes.

Tricliery.

Saiclieville.

La j;ranclie'-) de Vau-

gclay.

Bousannes.

Beclierel.

l'annetieres.

Maunv.

Item autres gardes, ressorts et souverai-

G netés d'églises, d'aucuns religieux et (raiiciiiis

Lon;; n'il possi'di' la torrc? de ^ illeiiKuir. (',<• l'ait a\ait du

iiKiins érhappé aux recherclies df Bouliot, autour de

Vllisliiire (le lu fille de Trni/es et de hi Oiaiiipiigne iiiéri-

dinnah , aussi bien qu'à celles de M. A. Rosei'ot, en sa

iXntire liislnriqiic sur Villcmniir, jiul)liée dans la Reine

de Chnmiiagiic et de lirie (t. Vit, p. ,38 et suivantes).

"' Villetiiorio» s-^ Villeiiwron c.

(2) grange ce.

de leurs biens, ans queiz ii roys, outre la

garde de ressort et souveraineté, a haute jus-

tire, et en aucunes hautes et basses :

Doyan et chapitre de Nostre Dame de Vil-

leinor, n

La piioité de Saint Flavy de ViUemor,

L'abbaye de Vauluisant,

Touchebuef, \

Biauvoir, > grandies de la dicte abbaye.

Limanne''',) i

(luiïey, grandie de l'abbaye de Moustierla

Celle,

La priorlé de Cleilieu, de i ordre du Vau

des Chox,

La granche de Saint (ierinain d'Aucerre, j

séant à Brecenay en Ollic,

La vallée de Vallée, qui e>t aux Hospita-

liers, assise de lés Brecenay,

Tout de la garde, ressort et souveraineté

du roy en la prevosté de Vilieiiior. K

Cerilly,
j

Les Loges, / grandies de Vauluisant.

Armantieres,
)

Vaujusaines'-', g'randie de l'abbaye de Dilo.

Mauiepas, grandie de l'abbaye du Paradet. l

Toutes ces choses et les appartenances

dicelles, de la justice bautc et basse du rov.

La grandie de Burs en Othe qui est aux

religieux de Pontigny, en la prevosté de ViUe-

mor, et les appartenances de la dite granche, m

tant en bois, prez, terres et autres choses

estans en la prevosté de ViUemor, sont de la

justice du roy, haute et basse, appartenant à

la prevosté de ViUemor. Et, avecques ce, a lo

roy en tous les bois que les diz religieux ont \

en la dicte prevosté , garennes de toutes grosses

bestes et menues, telles que les diz religieux

'" Laudiine e.

'-' Vuntiii/saiil B; Vauluisunt c. Mais, au passage cor-

respondant de la jirisée de i.35o, b porte Vanluisiiiniies

(pour Vanljusainnes), et c Baiilnisnnnet.

KT MKIIX VOISINS (1 .TiX-l ;',20l

A ne autres ne poucnt cliusscr, lurs (|U(! le loy

ou SOS coniandcincns, no mener chien, s'il

n'est lié; la (|ii(;lle {fareniii' nous n'avons pas

prisie, cai' nous ne tiduvoris (|ui la sache pri-

ser. Toulesvoies nous a dit (iohert de Soni-

li nievoire, jfruyer en (Ihauipajjne pour U' roy,

que les rejiffieux de l'ontij|ny li ont dit (jue.

s(^ il pouvoit p(]iirchasser dever's le roy ipie il

leur vouizist ((uitler la dicle ;;areruie, il/ eu

donroienl voulentiers \ Ih. de parisis au

c roy.

Et n'avons Iroiivé (|ue en la pre\osli' de

Villenior, en la chasteilenie et es a|)partc-

nances, le roy ait autre chose (jue les choses

dessus dictes, lors bois, tant en deniaine

D coMiiiic eu [frurie. l'oui' les ipicls savoii' (|ui'l

il/, sont, et le nonihre des arpens ijne le dit

hois conticnl, nous appellasines Goherl de

Soninievoire, |;ruyei' pour le roy, et Guillaume

Gros Bourgeois, arpeuleur le roy es diz liois,

E jurez, qui pai' m, ans conlinuellenienl a esié

an dit ollice, et les l'eisnu's jurer aux Saintes

E\angilles t|ue, bien et loyauinent, il/, nous

adviseroieul des choses dessus dictes, le (piel

(jruyer nous dist (jue par luy ne par autres

K nous ne pourions si bien savoir la vérité de

ce que lui demandions, comme par le dil

(nulianme, car il y a \i ans passe/, qu'il a esIé

en l'office, et toutes les ventes qui depuis ont

esté faites es diz bois il a arpentées et mesu-

r, rées, et nous deist le gruyer (pic, de <|uan-

que il nous diroit, nous le creussions en ce

cas; li quelz après son serment, advisiez par

ses escriz comme par lui nieMne, nous rapporta

(pielerov avoil , en la chastcllerie de Viiiemor,

Il
en demaine, les hois conlcMiaiis le nomliredcs

arpens cy dessous esciiz, pour le^ quels piisiei-

combien chascun ar|)ent peut valoir de renie

par an, à \alue de teri'e, osté tout le suriail

(|ui maiulenanl v esl , nous leismes a|qieler

1 par devant nous, avec le dil (iuillaiurie (!ids

Bourgeois, ar|)enl(Hir le roy, ceux (jui s'en-

suivent : assavoir l'ierre le lioy; Ja(|uin le

Fouiniei', .lehau lîruyani, Denisot le Pic,

d(! MaraieC'; .lehan lîosclieidu. veudi'Ui' (h;

lorestz, (le Monleraut; l'elix le Noir, de \ille-

mor; Jehan Goujon!'-', de l'aieis!-''; \lhicrs

Eongis, d'Auxon; llenriet Hillelt(!, de Eaux;

Gill(\s de Migesl"); Michel Godier, de Vau-

charcix;.lelian le Bonnassat, de Eaux; l'^slienne

Murelelle'-'', de Prngny, et I*i(M'r(; de Bucy;

li qu(d nous ont esté tesmoigné ii jtius saiges

et li plus souiïisans et li inieirx congnoissans

en telz choses, les qu(dz nous feisnics jurer

aux Saintes Evangiles (jue, bien et loyau-

nient, ilz nous conseitleroient et adviseroieul

sur les ciioses dessus dictes; li (juels nous

requismes que, pour ce (pi'd y a\ail grani

(juantité de bois et en divers lieux, nous leui'

voulzissions donner une soufllisante dilaciou,

dedans la (pielle ilz poussent les diz bois vi-

siter, par quoy ilz nous en peussent plus à

plain et plus cerlaineinent respondre, la quelle

nous leui' dounasines, du lundy avant Xoel dcr

nieremenl passé jus(pies au jeudy après la

saint Vincent ensuivaTit, à la (pielh? journée x

ilz vinrent par devers nous à Villenior, el

nous rapportèrent par leurs seremens (pie.

vous (^t advisez les diz bois, considéré le siège

où chacun siet el tout quan(|ue il les peul

mouvoir, chascun arpent des diz bois jieul o

el doit valoir de rente par an, à vahn^ do

terre, le pris (pii s'ensuit:

Ge soxt les noms des diz «ois que i.e uov

XOSTIIE SIRE \ l:\ l,\ FOREST d'OtUE, EX l,\ ClIAS-

TEI.LEIUE IIE \ II.I.KMOR, coui lueii (1 ai'peiis clia- ('

^' ' Miil'aii' i: ; Mnintjt')!.

'^ (ttiriim 1!; (itinttiii ntt (iarnint c.

^ I\ilris i: : l'iittus u.

'•' Miiiricllc 11; Mdiiii'Irl c.

1 ;i-2S . 1 (| liée.

|;i-J'.», -X'ij^inv

382 PRISÉE DE LA GHATELLENIE DE VILLEMAUR

A ruil contiont, et combien chacun arpent])eul

valoir de renie par an, à valeur de terre, ad-

visiez par les dessusdiz :

Premièrement le bois qui est appelli' le

Bois Maraust, contient environ vu" m arpcns;

B l'arpent prisié à value de terre par les susdiz

iiii s., valent xxviii Ib. xii s. i.

Item la garenne du dit bois, prisie lxs. I.

de rente par an.

Les six arpens d'aunoy sous Villemor ; prisié

c l'arpent xx d. t., valent par an x s. t.

Item le bois qui est appelle (Ibampront

contient environ lxwiii arpens; l'arpent piisie'

m s. t., XI Ib. xiiii s. t.

Le bois qui est appelle Vauperroust contient

D Lxxvi arpens •,rarpenl prisé ni s. vi d. t., valent

XIII 11). VI s.

Le bois qui est appelle' le Perier de Monl-

mean contient ex arpens; l'arpent prisé m s.

VI d. t., valent xix Ib. vi s. t.'"'.

E Le bois qui est appelle Vaulenne contient

XL arpens; [)risé iiii s. vid. t., valent ix Ib. t.

Le bois qui est appelle (ibarmes dessus

Bucey contient xxiiii arpens et un quartier;

l'arpent prisé v s., valent vi Ib. vi s. m d. l.

K Le bois qui est appelle le bois Aalix''^', con-

tenant xxm arpens; l'arpent prisé v s. t., valent

VIII 11). V s. t.

Le bois qui est appelle Biancbieiil''', viii"iiii

arpens et demy; l'arpent prisié vi s. t., valent

<; xi.ix Ib. VII s. t.

Le bois qui est appelle Hoursint, conte-

nant XLiiii arpens et trois quartiers; l'arpent

prisé VIS. t., valent xiiii Ib. viu s. vi d. t.

Le bois qui est appelle Trucy etMarlerineC'',

H dessus Meçon, contient iiii"vi arpens; l'arpent

prisé VII! s. [t. |, valent xxxvi Ib. viii s. I.

''' VI s. /. c; F s. I. 11.

("' hots Anli r c; lioix a .liilt.v v..

''' HInnfhicii c; lUntir (Jiifii ii.

'*' MnrhTine b; Mnln-nr on Mnlerne c.

Le bois qui est appelle Foucliere, la Grant

et la Petite, contiennent viii" arpens; l'ar-

pent prisé VIII s. [t.], valent lxiiii Ib. t.

Cinq arpens de bois ou lieu que l'on dit i

Ferrieres; l'arpent vi s., valent xxv s.

Le bois à la dame de Savieres, sous Vau-

cbarcix, contient lix arpens; l'arpent prisié

VIII s., valent xwii Ib. W xii s.

Le bois qui; Ton dit Trucy, sous Vaucliarsis, j

contient cet xv arpens; l'arpent prisié viii s.,

valent xlvi Ib.

Le bois de l'Estre, le (jrand et le Petit,

ensemlilc les buissons au (llerc, contenant

iiT III arpens; rar|)enl prisé vu s., valent k

pour ce, à value de terre, par an cvi Ib. xii d. t.

Le bois que l'on dit la forest Saint Quentin

contient environ xi" arpens; l'arpent prisé

MIS., valent i.xxvii Ib. I.

Le bois (iaulier de Bar contient i\v ar- l

pens; l'arpent [)risé v s. t., valent \iu Ib.

XV s. t.

Le bois qui est a|)pellé Montgaon contient

i.v ai'pens; l'arpent prisé v s., valent \iii Ib.

XV s. I. M

Le bois que l'on dit l'Lspoisse Moyenne,

contenant cent arpens; l'arpent prisé un s. t.,

valent xx Ib. t. '•

Le bois du Plessis, sous Sommevaux, con-

tient xLii arpens; 1 aipent prisé m s. t., va- is

lent VI Ib. VI s. t.

Le bois qu'on dit le bois le Boy, sur Som-

meval, contient vP'vi arpens; l'arpent prisé

m s., valent xviii Ib., xviii s. t.

Le bois qu'on ditCbanuette'^' la Petite con- o

tient Lwiii aipens; l'arpent prisé m s., valent

X Ib. un s. I.(').

Le bois que on dit les Queues (iuilie-

min
,
jusques à la perriere de Marale , contient

''' xxiiii l. Ji; xxiii lli. c.

'-' Chaumtte b; Sauvette c.

('1 .r Ib. iill s. c; Ji.llII s. (. c.

KT IJKIIX VOISINS (l;i"2H-l.-?2<)V :i83

A viii^' \ arpnns, complés tieduiis dix jiipi'iis

qui sonl dessous les Queues (juilleuiiu; l'ai-

pi'ul piisé II s. VI d., vident xxi II), v s. I.

De la dilc |)eirn'n' jiis(|ues au seulicr de

Quancicdurl ('(inlirul i.w ai|ieiis de liois; Tar-

11 peut |>ris(' Ji s. m d., valent mli IIi. ii s.

VI d.

Le buis aux daines deSavieres, jiiscpies au

Seul de la l'erri(M'e >'', coulienl viii'' arpciis;

l'arpent prisé ii s. vi d., valent \\ II), l.

e l>e l)ois (|ue on dit li' l)ois DuranI et le hois

(|ui est a|)pelli'' la loresl d^aue , jus(|iies à l'ien-i!

(llieville. ronlienncnl miil" ai|)ens; l'arpent

prisé II s. t., valeni vi" IIj. t.

]a^ bois qui est a])pell(' (llieniiii, le (iiaiil

D el le Petil, le bois (|ue l'on dit Vauleneiise,

la (irant el la l'i'lile, contient in' i.\ ai'peiis;

l'arpenl |)risé m s. I., valent xwvi lli.

Ne bois (pii est ajipellé la Cône/, eoulienl

\i.ii aipens; l'arpenl prisé m s. vi d., valeni

E VI II). VI s. t.

\a; liois qui est a|i|)ellé la Forest Teiln

conlieul i,\ ai|)ens; rai'[)eiit prisé m s. vi d.,

NallMll V 11). X s. t.

i>e bois ([ui esl appelle la Cliassaiue''-',

F xi.v arpens; l'arjient prisé m s. vi d., valent

vil II), xvir .s. M d. I.

Le bois qui est ap|)ell('' Monrliaiiipiii ciui-

lienl M" arpens; rar[)eiit prisé' m s. I.. valent

Wlll II), t.

(i IjO bois (jui est a[)|)(dl('' le bois au (Hieva-

lier, dè.i Pierres Cbevilles jusques au (ibain|)

de Maraie el jusques au bois de l'Aluefl-''', coii-

lient nu' ar||ens; rar|)enl prisé wiu d. I.,

valeni x\\ Ib. t.

II Le bois ipii est a|ipell(' Soulanlin el le bois

dit Sus '' Sailli l'icrif! jiisipies aux (llianips

(I) pi'yncri' i(; I^wyrt! c.

^-^ la (jhnsfime r; ht Cffs^iiic c.

'"
(Ir la Imf i-.; de la Llri'/' i:.

'"' /ttns ilit xifx c ; h'iis s/zs l;.

de Vaubourdon, ensemble le buisson des

Fosses, (•onlien[nen|t ii" xi\ arpens; prisé l'ar-

pent Il s. VI (I. t.. valiMit xxvi Ib. V s. t.

Le bois que l'on dit MaïqxM luis, ensemble le i

buisson de la Voie de .Siiraiicon pisipies aux

Llianips Lliene, enseinble la QiKîue de Su-

raiicon, ronllenneiit iiiT' aip('ns; l'arpent

prisé II s. VI d., valeni \i Ib. xvii s. \i d. t.

Le bois(|iie l'on dit Vauinanclieran. ensemble j

tout le bois Saint Lou|), jiiscjiies aux Cbaiiips

de Valarnn, el les (Jueiies Saint Pierre par

dessus Suraiieon '' coiiliennent viii'' arpens;

l'arpenl prisié ii s. vi d. t.. \aleul i; Ib. I.

Soiiime d(!s bois dessiiz diz, de de- k

niaine : mil xxxii Ib. xv s.

(If, soxï lks mus dk i'i.iisihi;iis pkrsox'xks

ASSIZ us FOItKSTS u'()tI1E , EX l,A Cil AÏELI.ENIE DE

ViLi.EsiOR, es ipiels le roy iiosire sire a gra-

rie, el les noms d(> ceux à (pii les diz bois i.

sont :

Premièrement labbé de Saiiil Remy de

Sens a une pièce de bois ipii est appelle le

Fais, dessus Varoilles, oîi le roy a la moitié

ipiand ou le \eiil , el conlieul environ xvii" ar- m

(lens.

Itinn une aulre pièce (ju'on dit le Vau du

Puis, devant Clhanniont'-', où le roy a la nioilié

quant ou le vent, et coulienl environ xx ar-

pens. \

Item une aulre [)iece ou lieu cpie on dil l>a-

Irlel, dessus Kscliieijes, où l(^ roy a la nioilié

(|iiaiil on le veut, et <'oiilieMl environ xm ar-

pens.

Item une aulre pièce ipi'dii dil li> Plaisir, o

dessus E.S(diie};e.s, où le rov a la nioilié quant

" lj'(m'iii|ilaii'i' sur li'(|iii'l lioiilicil a pris sa copie

piulail, i>n in.TrjM' dr l'arlirlc corri'spunJanl de la prisro

(t' iH.'id, la noie siii\anle : Mainlcnant cl à présent

s'apjielle la renie Ladriieat. Mtl v' ri.

'"' f'Jiainainil c ; ('luniioiil {nu i]ha)nroiU) n.

:î8'i l'IilSKI' DE LA CHATELLENIE DE VIIJ.EMAUR

cl contipiit environ \vi ;ir-A on le ven

pensC.

L'abbéde Saint Père le Vif de Sens conlienl

une])ioce de bois qui est appelle la Forosl

l'Abbé, de lés Arres, où le roy a le qiinrt

B quant onle veni, et contient environ vin" ar-

pens. ' '

L'abbé de Dilo lient une pièce de bois (|ui

est appelb' le bois de la Grange Seiche, sur

le 111 d'Aires, où le roy a le quart quant

c on le vent, et contient environ i\" arpi^ns.

Item une autre pièce au lieu qu'on dit

Vaujurennes, où le roy n'a que le (juart quant

on le vent, et contient vii° arpens.

L'abbé de Molesmes lienl une pièce de bois

D (jue on dit Nogent, où le roy a ia iimilié quant

on le venI , et contient environ mil aiqxMis.

Item une pièce ou lieu dit l'Aluefl'-', entre

les usages de Maraie el les liois de Snulaiilin,

où le roy a le tii'i's en deniaine el la moitié

F, en ramenant rie gracie, conlienl environ v'' ar-

pens.

Item une autre pièce ou lieu ipion dit les

boisde rAliiel'-*) entre Surançon et Saint Marc,

où le roy a les deux pars en demain(! el la

F moitié ou remananl pour gracie, et contient

environ vi" arpens.

L'abbé de Mouslicr la Gelle tient une pièce

deboisque l'on dit leCliasnoy sur Urtel)ize,où

le roy a la moitié (juant on le vent et est de

c, cora|)agnie, et en sont vendeurs le dit abhi'

et sa gent, et contient v" arpens.

L'abbé de Saint Martin es Aires de Troyes

lient une pieci! de bois que on dit Vaucouail,

où le loy a la moitié, et contient environ

Il lin" arpens.

llem une autre pieci' au lieu que on dit le

<') Ccl arllcle n'existe pas ilans ii
;
j'en eniprunle le

texte à c.

'-' La hui'f lie

C! Ln htwf Kc.

bois des Fontaines, sur Sormery, où le roy a

la moitié quant on le vent, el contient envi-

ron m'' i.\ arpens.

Ileiii une aulre))iece ou lieu que on dit le i

bois des (Iroisettes de lés les bois de l'Hos-

pilal, où le roy a la moitié quant on le vent,

el conlienl environ i,\ arpens.

lli'iii une autre pièce que l'on dilleboisdes

(aiilliers, de lés les Usages de Vaucharcix, j

où le roy a la moitié quant on le vent, et

contient l\ arpens.

Item une aulre pièce ou lieu qu'on dit le

bois de TEscu , où le roy a la moitié quant

on le vent, et contient i.x arpens '''. k

Item une autre pièce ou lieu que on dit

entre (ibancicourl el Sommeval, où le roy a la

moitié quant on le vent, et conlienl vii"\ ar-

pens !'-'.

Le |iiii'ur (le Villemor tient une pièce de i,

iiois an lieu ()ue on dit Villemorien, qui est

ajipellé Videnois, et les bouissons de la Flotte

dessus Suramjon, où le roy a la moitié quant

on le|s| vent, et contient vu" arpens l-*'.

Le prieur de Pmcy tient une pièce de bois m

ou lieu que on dit (Jliavan, où le roy a la nioi-

lié (piant on le venl,et('ontient environ xu ar-

pens.

Le prieuré de Foissy lient une pièce de bois

ou lieu (pie on dit le bois aux Nonains, dessus n

Maraie, où le roy a la iiioilié (jiiant on le

vent, et conlienl environ vu" arpens.

llem une autre pièce on lieu que on dit

Vallois qui est appidlé (irencel, où le roy a

la moitié quant on li^ vent, et contient environ o

nu" arpens.

Le prieur de Vosnon tient une pièce de

bois (|ni esl appelle le (llianoy, dessus Vosnon,

c
11 ne (liinnc [iiiint ret iiiiicle, qu'on reproduit ici

il'aprés c.

(2)

W
\n X nvpeiis c; r.r (iijtrii.

vil^^ iiriwiix c ; 17/ nrpras-

i:t mkux vorsi

A "l'i II' l'oy il lu nioitio (|il;iiiil (Hi Ir xriul , l'I

roiilii'ill VIT' :ir|)clis.

Ili'lii II' (lil |i;iciii- ri 1rs |ii'iS()iiMiris lien-

n/iil mil' piiTc ili' hois ;i\i jiiîii (|iio Wn] ihl,

la lorcsl l''eiT\ l'I une aiilri' iiii liiMi i|iii' i'im

Il (lil Vauliarl, où le roy a l.i iimilir i|Maiil un

II' vriil, fl coiilii'iif, iiii" arpi'iis '".

Li's iiiiiiaiiis ili' i'"ran(lii'\aii\ iinr mit' |ii('C(î

lir l)(iis (|U(> l'on tlil la l'^iirli'lli'. lii'ssiis

\ aiiiuoiici'ui, où II' rii]^ .1 la iiioilh' i|iiaiil

i; on II' vcnl, ri coilliiMil i'iimioii >i.ii ar-

[ll'llS.

Li' rlia|)iti(' (II' Sailli Eslifiinr iT Aiiri'iit^

lii'iil uno pici'o di' bois ou lirii i|iir Ton ilil li'

(liiaanay, dessus Muuli;;iiy, où le ro\ a la

D laoilié ijiiaiil on le m'iiI, r| roiilii'nl riniion

\i,\ aipi'us.

Li's clianoini's di' Saint Eslit'uuc de Tioyes

linnncnl. une piei'c de bois on lieu ijne l'on dil

Lairy du l'ol , où le roy a den\ pars ipiaiil

K on le \enl , el conlienl nu'' arpens.

(jil/. (pii ont cause de l'ierie HeinyC-l et si

ronijiaiijTion tiennent une pièce de bois «pie l'on

ilil l'ialeli'l, dessus Escliieges, paitans avec

labba^^e de Saint l'ieui]\ de Sens, où le loy a

I' la nioilii' ipiani on le veut , et conlienl en\ iron

wvii ai'peiis.

lient d et si roinpaij^non lienneiil une

pièce de bois, ou lieiiî''' ipie rmi dit Dessus

Escliieges, où le roy a la iiioilii' ipiani on le

G M'ut, el conlienl vxxii aipens.

l'ieiie Liensse, escnjer, de Moriiion, lient

une po'ce de bois ou lien ipir roii ilil Itiiis

''' Note inarjjinali' do r. cl de c : (^eUe pirrr de

nii'^'^ (tfpeiis csi en douiatiie cy tiprèn.

•-i Trésorier de l' innée soiis (^iiailcs le ttel, l'ieire

l'ieiiiy fiil [leniJii le 'i;! avril i!i;'S, peu de jiiiirs après

ravèiienieiit de t'liili|i|ii' di' Valois i|iii i'nnlisf]na ses

liiens (fl., |i. 'lo'i , iinli' •).

' ' tji's i|iialie lij;iies i|iii simm'IiI, jiiM|ij"aiix iiinls an

lii'ii de l'alini'a suivant, niani|iiunl dans ii; je les ri'la-

l.lis à l'aide ,1,. ,;.

ciiMii': iiii ciUMi'iiiM:. II.

NS (1:}2S. 1:529). .-580

l'iiiisley où le roy a la moitié quant on le

\eiil, et coiilieut!'' environ \r" arpens.

{Jilz '-' qui oui cause de .lebaii Ri ml, es- n

cnjer, liennenl une pièce de bois on dit lieu,

où le io\ a la iiioilii'', el conlirnt . . .
'',

<iil/, qui ont cause de leii le Prevostat

lieiiiieiil une pièce de bois on dil lien, où le

Idj preiil sanioili''' ipiaiil on leveiil, el cou- i

lient. . .

(liiz qui oui cause de l'eu Drouin le Loup

liennenl une |)iecé de buis dessus la Ville-

iiue\e r \rcevesi|ue, ou lien que on dil le bois

au Loup, où le roj a la nioilié ijuanl on le j

veni . et conlienl \\ aipeiis.

Mémoire de si\ arpens (pii sont dessus

Maupas ipie Tarcevesipie de Sens tient et,

ipiaiil on le M'iil, le roj v a la inoilii' pour

.anse de ijiarie. k

Les bons du seijijnenr de l'Iancy tiennent

nue pièce de bois on lieu i|ne on dil la Broce,

dessus iJeijjiiy le Feiron , où le roy a la moitié

quant on le venl, et coiilienleiiviion \lv arpens.

'iiiiilanuie de CouiiiioiioiM le, escuyer, lient i,

une pieci' de bois qu'on dil le liois (b; la

Cliaiil.

Ileni une anlre ou lien que Ton dil le

Loeis''".

[leiii une autre ou lieu ipie l'on dil Maille- m

cul.

lli'in une anlre ou lieu ipii^ l'on dil Kor-

iiiore.

Ileni une autre on lieu que l'on dil le

Lonere'-'L n

Ileni une anlre ou lien (|ue l'on dil Monl-

inou'ii''''.

'" Les l.reis iiiiils ipii siiiveiil iiiaiii|iienl dans i!.

'' rcn.v i:.

•'' Tel ailii le Ile lijjiire (|iic dans c.

^'
/(.' Iiiiitrrr r. ; Ir Luitirt' i:.

'"' Ndie iTiar;;iiiale de r. : C'cU vers IlirceiKiii.

lUI-niliEItlF. NiTlUNALt..

38(i PRISliE DE LA CHATEF.LENIF DE VllJ.EMAUR

A IleiH uiu' aulic ou lieu qii(' on dil Miin-

deluz le Grant et Mancleluz U- Pctil.

I Item une aiilre qu'il acqiiist des hoirs!''

de feu Jehan Gain.

Heniiot île Château Huiton, eseuyer, et les

B hoirs feu Pierre d'Auvill) tiennent une pièce

de bois ou lieu que on dit le Petit Chevreaut,

où le roy a la moitié' (|uant on le vent, el

conlient environ i\" ar|»eMs.

Jehan deSaint Muniuy(-), escuyer, lientune

c pièce de bois <|ui esl appelle le (iraiit Ghe-

vceaut, où le roy a la nioilie quant on le vent,

el conlient environ wiiT' arpens où il est

compté. Montmoyen.

Item une autre pièce ou lieu cpie on dil

D Ghaanay dessus Gorinononcle, où le roy a la

moitié quant on le vent, et contient im" ai-

pens.

Le sire de Gournmnoncle et cil/ qui oui

cause de Jehan de Dosche, escuyer, tienni'ut

E plusieurs auaois, où le rov a la moitié quani

on le vent, et contieuneul . . .

La femme de l'eu Jehan Boucey''^' el si hoir

de sa j)reniiere l'eninie liennenl une pièce de

bois que on a|)pelle bois Gliaiubellanl, où le

F roy a la moitié, et contient '*'.

Les gentilshommes de Paisy'^' liennenl au-

nois en plusieurs lieux, qui sont de petite va-

lue et les vendent; et, quant on les vent,

le roy y a la moilié.

G Li cuens d'Evi'eux, ores roy de Navarre'*^',

tient une pièce de bois en Vauroisel'', où le

'" des hoirs n'existe (|iii' dans c.

'" Miiimni n; Minmy c.

(•'' Bnurfij it; Itotirrti c.
'

'*' Noie inaiffiiiole de b et de c : Les ilnyeiis et

clianoines de Sdiiit Estieniie de Truycs tieimeid celle pièce.

"' Paisy B ; Pnrey c.

"' Philippe d'Evreux, qni, du clii'f de sa femme

Jeanne de France, venait d'airiver au trône de Mavarie

par la moi't de Charles le Bel.

'" Vmirnise c: Vnuvense b.

roy a la moitié quant on la veut, et contient

environ xii" arpens.

Henrion de Gharmeceaux, escuyer, tient

une pièce de bois au dit lieu, et le roy a n

la moitié quant on le vent, el contient envi-

ron I, arpens.

Jehan de Savieres tient une pièce de bois

où le roy a la moitié quant on le vent, el con-

tient envii'on l arpens. i

Le conte d'Alençon ''' lient une pièce de •

bois eu ce même lieu, où le roy a la moitié

(|uant on le veni, et contient i, ai-pens'-^'.

Mossire Jehan .Saladins'-'' lient une pièce

de bois en ce lien et ou lieu dit Vairegrand i

séant auprès, où le l'oy a la moitié quant on

le vent, et conlient environ vii"x arpens.

Henriet de Ghaleau Huiton, escuyer, tieni

une pièce de bois appelle li Haies**', dar-

rieres'*' sa maison, où le roy a la moitié k

([uaut on la vent, et conlient environ l\ ar-

pens.

Item une aulre pièce ou lieu dil Gornilly,

dessus le j)ré des Six, où le roy a la nmilié

quant on le vent, el conlient environ vu" ar- !

pens (*'.

Item une autre pièce ou lieu que on dil la

Flotte, outre Ghasteau Huiton et Surançon,

où le roy a la moilié «[uant on le venI, el

conlient environ vii^^ arpens O. m

'" Cliarles de Valois, comte d'Alençoii, frère du mi

l'hilippe VI. Il fut tué en i360 à la bataille de Oécy.

'-' Par suite dun bourdon , cet article manque dans a.

'^' Jean Saladin, frère d'Oger V, seigneur d'Anglure,

était seigneur de Changy en Perlliois. C'est le premier

menibre de la maison d'Anglure qui soil désigné sons le

nom de Saladin {Le sniin voyage de Jhenisalem du sei-

ipieur d'Aiigliiie, édil. lionnardot el Longnon, introduc-

lion, p. XXXII et note 3).

'''' les Hnyes c; li Uarez d.

'*' datTtens b; derrière c.

C) vu" urjtens b; vi" arpens c.

"' vu" nrpeiix b; vi" arpriis c.

ET LIEUX VOISI

A Messiro Eude de; Clery, (hevalicr, ticnl une

pièce de bois ou iiini que l'on dil Mont ie iJer-

tou où i(! roy a la nioitic? (|uaul on ie veni,

el |)cul contenir environ i, arpens.

Ileui, darriercs sa maison de l'uiseaux,

B tient un bouisson où le roy a la uioiti(! quant

on le vent, et contient environ

lt(!iii un autre liouisson (ju'on dil les (ioli-

n(!rcs''', où le roy a la moitié (pianl ou le veut,

et contient vi arpens.

r, (Juillaunie de l'uiseaux, escuver, et si

couipaignon tiennent une pièce de terre en

Montbertin, où le roy a la moitié quant on

le vent, contient environ l arpens.

Item tient une autre pièce ou lieu que Ton

D dit les lispoisses, ensemble plusieurs bouissons
,

où le roy a la inoilié quant on les vent, (^t

contiennent enviion \l arpens.

Item tient un bouisson derrières sa maison

où le roy a la moitié (juaiit on le vent et con-

E tient environ (piatre arpens.

Le sire de Saint Falle lient une pièce de

l)iiis dessus VaMCfMiain, où ie l'oy a la nutitié

qiuinton le veut, etconlient environ viiii" ar-

pens.

r Item une autre pièce ou lieu (|ue l'on dit

TEntrée des Vauvaude'si-', où le roy a la moitié

quant on le vent, et contient l arpens.

Item une autre pièce que l'on dit Entre les

bois au seijjneur de Cbamoy, dune part et

(1 d'autre, où le roy a la moitié quant on le

vent, et contient environ \.\ii arpens.

Item plusieurs bouissons qui sont environ

Forest Cbanue, où le roy a la moitié' quant

on le vent, et les vent l'en en tascbe.

Il Les liabilaiis de Vaucbarcix tiennent une

pièce de l)ois,(pii est appelle le bois Vcaul''',

"' CvUitercs t:\ (jvlniere-'i {nu lit'litii'iat) u.

'^' Vnuvatftlrs i:; \ nitimnili's w.

'" Noto iniii'ijiiiali' (le n : /.c .Ski//, iisdjri' Ar Voii-

charcix.

NS (i:^2H-]:i^'J). 387

ou lieu ipie l'on dit le Suii des Fana{;es, où le

roy a la moitié quant on le vent, et contient

environ \i" ar|)ens.

Le sire de (iliaiuay lient une pièce de bois i

ou lieu (|ue l'on dil Bois Ferry, où le roy a la

moitié quant on le venI, et contient envii'oii

iiii''* X arj)ens.

Item a deux piectis de bois ou lieu que l'on

dit Vauvaudés"', où \v roy a la moitié quant j

on le vent, et contient environ xliiii ar-

pens.

Alessire Loys de Vaiiceuiain, clerc, tient

environ les maisons de Vaucemain une pièce

de !)ois où le roy a la moitié quant on le k

venI; coutieiil environ quinze arpens.

.leban de Vaucemain, escuyer, tient au dit

lieu (b'iix pièces de bois, l'une de lez forest

(ilianue, que on dit le bois à la dame du lieu,

el l'antre ou lieu devant dit, où le roy a la l

moitié ipianl on le vent, et contient environ

\ arpens.

l'errinetde Vaucemain, escuyer, tientoudit

lieu l)ois en deux lieux, l'un environ les mai-

sons de Vaussemain, l'autre que Ton dilEssart m

Suin, où le ro\ a la moitié (juant on le vent,

et peuvent contenir environ xii arpens.

La damoiselle de Torvilliers '-' tient une

pièce de bois derrieri; Montajju, ou lieu que

l'on dit l'ererat, où le roy a la moitié quant .\

on le vent, et contient environ lxxv arpens.

Les eulaus de la Loige, escuyers, tiennent

une pièce de bois sur la Vau'-*' de Gloire,

que l'on dit bois Savart''', où le roy a la moi-

tié quant on les vent, et contient environ o

i.xxv arpens.

Les lioirs leii Miiiiel de Brecenay tiennent

une pièce de liois <|ui siet dessus Trucy, près

'" Vmivaudea i;\ \ aiihamles w.

'" De Tnrvilliers u; ilcsIarvilliiTs c.

'" lu Vati I); le Vau i;.

" Hauart (;; Snnrl u.

i»-

388 PRISEE DE LA CHÀTE1>LENIE DE VIELEMAUR

A (1<; Prugny, où le roy ;t la moilié quant on le

vent, et contient \ af|)ens.

llcm il tiennent une autre piecedebois ou

lieu dit les Grans Boucbars''', où le roy a la

moitié quani on le vent, et contient environ

Il VI ar[)ens.

JolTroy de Buceau, liouijjeois, et si coni|iai-

gnon tiennent une pièce de bois ou lien que l'on

dit les Heris, dessus Vaucharci\, où le roy a

la moitié quant on le vent, et contient environ

c XTx arpens.

Item tiennent ou dil lieu que Ton dit Fer-

rieres une pièce de l)ois où le roy a la moilié

quanton le venl,et contient cnviiou v arpens.

Les lioirs de l'en (iautiei- de Perrigny

1) tiennent une jiieci' de bois entre Vaucbarcix

et Prugny, où le roy a la moitié, el conlieni

environ xxii arpens.

Ancor tiennent une pieci- de Ijois, oli lieu

que l'on dit l"'errieres, où le loy a la moitié

E quaut on le veni, et contient eiiviion \ ;\v-

pens.

Huçons de Mecon, bourgeois, el si coiu-

paignon licnnenl une pièce de bois, ou lieu

que Ton dil Valabon, où le roy a la nioilie'

F quant on le vent, et contient environ x\x ar-

pens f"^).

Ilem il et si compaignon tiennent uirc

pièce de bois, ou lieu que Ton dit la l'orest

dessus Meçon, où le ro.y prent la moilié quanI

(; on lèvent, et contient lx ar|)cns.

Item tiennent une pièce de bois, ou lieu

dit les Grans Bochotz, où le roy a la moilié'

quant ou le vent, et contient v arpens <''.

Ancor tiennent plusieurs buissons et ac-

H creues (|ui sont enire Mecon el le bois de Pré'

^'' Les Crotuh flnuclinnU (-; l':s Bmicl iirs r..

("^ Noto marginale <lo r, rrapros un ins. du wi'' sîôclc ;

Kntn qur M. dp Saint Lyrlmult a (ont. enqicsclié el le livhl

Jntiiinl de Uiinvtejwvlii-, Unrim de Meenii.

O) y firpetts H ; nrpena c.

Laccy, où le roy a la moitié quant on le vent,

et conlieni environ m arpens.

Ancor tiennent une aiilre pièce de bois

ou lieu (pie i\ui dit iw Grans Bosebès, où le

jdy a la moitié ipianl on le vent, et contient i

environ vi arpens.

.Icbaii le Boi.N, bourgeois de Tioyes, lient

une |iiece de bois de lés Monlgueux, où le

roy a la moitié (|uanl on le vent, el ronlleiil

environ xxwi arpens. j

\ncor lienl une pièce de bois qui sic!

entre les champs de Montgueux et la ville île

]\1acey, où le roy a la moitié quant on le

vent, et contient environ vv arpens.

Ancor lient une pièce de bois, ou lieu que k

Ton dil Vaiiiionnains, où le roy a la moilié

quant on U' vent, et contient environ \ii ai-

pens.

.lelian de Villarcel, escuyer, tient une pièce

de terre derrière Montgueuv, (|ni est ditCba- l

anoy, où le roy a la nioilie' (piant on le vent,

et contient environ C

Ancor une pièce de bois, au lieu dit Cba-

n()\, où le lov a la moilii' qiiani ou le vent,

et contient xxxii aipeiis. m

Ancor tient une pièce de bois, ou lieu que

Ton dit Noireveau, où leroy a la moilié quanI

(III le \ent, et contient environ lxxv arpens.

Les hoirs l'eu Cebant'-' Fromont lieunenl

une pièce de bois , on lieu que Ton d i t Bois Mo- «i

rion, où le roy a la moitié quant on le vent,

l'I contient environ l arpens.

Ancor tiennent bénissons et accrenes de

bois qui sont entre Mecon et le bois du Plais-

sis, où le roy a la moitié quant on le venI, o

et contien|nen]l enviion vi arpens.

Pierre du Plaissie, escuver, tient une pièce

de bois, on lieu que l'on dit la Paissonde Fon-

f" Ces Irois derniers mots manquent dans b.

'-* Cehant b; ErhnuU n. .

KT UVAi\ VOISINS (lisas-isao). :{«•)

k vanne, (|iii siet derriuro l;i maison (In dil l's-

cnycr, cl une .uitrc pioco qu'esl dil le l''ani(is,

cl dcnx accrues (|iii sont par dcNcis Mccoii,

on le roy a la nioilié (|nanl on le veut, cl

pcncnl contenir en\iion i,\ arperis.

t! Henriot (!(! I^'onvannes, escnycr, cl ceux (|ni

ont canse de .leliannean, son IVei'c, licnneiil

Ijois on lien (pie l'on dit (liiasnecl ,cl idnlicnl

environ l arpens on le l'oy a la nioilii'' ({n.inl

on le vcnl.

c (iicars le Noninn;, de Ponvanue, esf^nycr,

lient une pièce coiilenant environ dcnx ar-

pens, qni siet en (lliavci'i, où le roy a la nioi-

ti(' quant on le veiil.

Messirc .Iclian Saiadin d'Anglnre, clic-

1) valier, tient une pièce de bois, ou lieu (pie

on (lit le Plaissic de Foinanne, où le roy a

nioiti(' ipiant on le vcnl, et C(nitienl environ

lia" ai'pens.

\ncor (icnl plnsn'uis pièces de l)ois (pii

K soni en v lieiiv, l'une est appclle'e Vannes,

l'aiilre Aijfrcmoncel, l'anlrele Percher, l'anlre

dlialuer', el l'aulre llroulcvalh^ '", conicnani

environ c, ar|)ens, on le roy a la moitii! (piani

on le vcnl.

K Ancor lient nnc pièce dessus (lliars en

Otiie, ou lieu (|iie l'on dil les (jneues, on le

roy a la inoili(' quant on le vent, et contient

wiiH arpens.

Item une aiilrc |iiccc (pr(ni dil le (iiil,

(; derrière la maison, où le ro\ a la nioili('' ipiaiil

on le vcnl, cl conlicnl iiir* arpens.

Ileiii nnc anire pièce de liois (pi'oii dit

les Hay(^s (\c la maison de (!licni;;v jnsqncs

ou (ïlinnip l'CriiK', où le roy a la inoili(''

II (piani on le veut, el coulieut environ i.iv ar-

pens.

Gnillannics .lalez de (lliars, csciivcr, liciil

nnc pièce de Itois (pii sicl en \an .lallcniain,

''' lîfvillrviiUc k; Itiuitlr l'iillc i:.

où le ro\ a la iiioili(' (piani on le vcnl, cl con-

licnl environ \ ni arpens. i

Les hoirs Icu Adeiiin de (]|iars, esciiyor,

liennenlnn liois (pii est dit la (iharmolle, où

le id\ a la nioilii' ipiaiil on le veni, et con-

licnl environ \ m ar|)en.s.

Le prieur de Saint lîcrnan! lient une pièce j

de hois, on lieu (jiie l'on dil Milliaii , où le roi

a la iiioili('> ipiani on le vcnl, cl C(Milienl envi-

ron M, arpens.

.hdian de l)y(', escnycr, et si enlanls lieiincnl

iiiK^ pièce de hois, (Mi lieu «pic on diton (^oiirro) k

cl en (icncsioy, où le roy a L'i inoilii' (|iianl

(Ml le viMil . el coiilienl einirmi un" arpens.

Le (lit .leiian el l'erriinl du l'Iaissie vendent

el a('ouslnincnl les hois ipic on dil les Usat'es

de iJncey, où le roy a la iiioili(' «piant on le i,

vcnl, el conlieni environ un" arpens.

Ytliier d'Aiicy, esiuyer, lienl une pièce de

hois, ou lieu dil les (iharmes, où le roy a la

inoili('' (piaiil on le veiil, cl conlicnl environ

wiiii arpens. m

Item, en ce nieiiK! lieu, nnc pièce de bois

(pTon ap|iclle les Oiieues Aillciiaiil, où le roy

a la nioilic, cl conlicnl environ \vi arpens.

.Iclian de la lîivierc, esiiiycr, lienl uiw

pièce de bois en V.iulane, où le ro\ a la nioilit'- x

(pianl on le vcnl, (d. contient environ xt, ar-

pens.

IjCS hoirs FI(M'iellc de (lus\ liennenl une

pièce de bois (|ui est appch'c l'Ieiirielle, où le

roy a la moili('' (piaiil on la vent, el conlieni o

environ \i, arpens.

.Iclian de la (iharmoyc escuver, lienl une

pièce de hois, on lien dit Vaieiicon,où le roy

a la inoilic' (piaiil ou le vent, el coulieut en-

Mrijii \\ arpens. p

(lil/. (|ui oui caii>c i\i- nicssire (iiiiilauiiie

de \ aiisseniain liennenl une pièce de hois, on

lien (jiic l'en dit la Tramhh'c. (jni sicl aux

(Ihanips, dessus Vallours, où le roy a la inoilù'

390 PRISÉE DE LA GHÀTELLENIE DE VILLEMAUR

A quant on le vent, et contient enxiron xxiiii ar-

pens.

Messire Jehan Saladins d'Anglures, clie-

valier, Henrion de Cha[r]meceau et leurs com-

pa.ignons tiennent une pièce d'aunoy séant en

u la paroiclie de Vilieuioiron''', où le roy a la

moitié [quant] on lèvent, et contient environ

V arpens.

Apres ce, nous deist le prieur de Ville-

mor, qu'il avoil cent atpens de bois appar-

c tenans à la priorlé de Saint Flavy, es bois qu'on

dit la forest Saint Flavy, li quel sont de la

graerie le roy. Et pour ce que nous ne pou-

vons pas certainement prisier combien ladicte

graerie povoit valoir de renie par an, à va-

D lue de terre, ;iu roy nostre sire, pour ce qu'ell(>

vaut plus une année (|ue l'autre, selon ce que

les seigneurs à qui les bois sont en vendeiil,

nous enjoiguismes à Gobert de Sommevoire,

gruyer en Ghampaigne, qu'il nousbaillast par

E escrit trait de ses comptes tout le prolPit (]iii

au roy esloit venu des diz bois pour cause de

graerie, de tout le temps qu'il avoit esié gruyer

de Ghampaigne, le quel le nous bailla, de

neuf ans qu'il a este' gruyer, par la manière

F qui s'ensuit :

Graerie des bois d'Othe de l'an xx, vaut

v'^ Ib. ou environ.

Graerie de l'an xxi , des diz bois , vaut iiii" Ib.

Graerie des diz bois de l'an xxii, vaut

G iiiiMb.

Graerie de l'an xxiii, des diz bois, vaut

iiii' Ib.

Graerie de l'an xxim, des diz bois, vaut

1111° VIII Ib.

H Graerie de l'an xxv, des diz bois, vaut un'

v. Ib.

Graerie de l'an xxvi, des diz bois, vaut

iiii' Ib.

'" Villcnintion u: l'illanorien c.

(iraerie des diz bois de l'an xxvii, vaut

un' iiii^' xii Ib. 1

Graerie de l'an xxviu, des diz bois, vaut

y' Ib.

Somme toute des graeries dessus dites

par les diz ix ans : iii"" ix' iiii" Ib.

tourn. j

La quelle somme nous avons départi en

neuf parties, et vaut l'une des parties nu"

xLii Ib. xin s. un d. t. ; et ,
parlant , avons prisié

la dite graerie valoir par an, à la value de

terre, uu''xlu Ib. \ui s. nu d. k

item, par le rappori du dit gruyer, li lor-

fais des diz bois peuent valloir de rente par

an, à value de terre, xxx Ib. t., et plus

n'ont pas valu par an, si comme il a dit, de

tout le temps qu'il a esté gruyers en Gham- l

pagne.

item le mineroy des bois des Usaiges,

prisez par ceux qui ont prisé les bois de do-

maine dessus escriz, c s. t. de rente par an, à

value de terre; et ont dit parleurs seremens que , m

combien que en l'ait accoustunié à vendre

plus , ne peuent ils valloir, pour ce qu'il va en

desfaillant, et en a tant pris d'illec en autres

bois que en ceux du roy que ilz se doutent

qu'il ne soit delaissié prochainement. n

Item les tenans de la maison de la Brosse

doivent xlv s. tous les ans au roy, pour cause

de l'usaige que la dite maison a es bois que

l'on dil les bois aux Ghevaliers.

Sonnne des forfaiz des bois, du mi- o

neroy et de xlv s. deus sur la mai-

son de la Brosse : xxxvii Ib. v s. t.

Somme de la prisée des bois dessus diz,

par au, tant en demaine qu'en grarie, des

forfaiz des diz bois, du mineroy, mis en ce p

les XLV s. que les tenans de la maison de la

IJrosse doivent])our cause de l'usage du l)ois

KT LIKIJX VOISI

A i|ii"(iii (lit le hois aux (llii'\:ili('rs : \v' \i lli.

\i\ s. VII d. loiiriiois.

i;ii.uu;ks pouu gardkh i.k.s di/ hois.

Rcnuiil (11' ('l'iy, sergoiil, ,"i clii'\;il; |)Our

ce, wxvi 11). X s. t.

H Fcnv (le M(Ui('r,serj>iMil h cln'Nal; pour ce,

xxwi II). X s.

(hiillcuiin Belaiis, sergciU à pié îles diz

liols; pour ce. \i II), vui s. I.

iiolicrt Drouot, à pic;pour ce, \i Ib. vin s. I.

c PieiTc de Vaucemain, à pie; pour ce, xi il).

VI II s. L

Feli/.ot Reiiaut, à |iié; pour ce, xi lii.

VIII s. I.

l'illart, à pié; pour ce, \i lli. viii s. I.

D Jaijues Oliampaigno, à pié; pour ce, \i lli.

VIII s. I.

Alains de (^oriiuaiiles, à pié; pour ce, xi il).

VIII s. t.

Jehan Bocdez, [à pié,| piaut pour Jeliaii

E Maupiii el (lol)in de Parrijfuy; pour ce, xxii ili.

XVI s. t.

Coliiiel de Hoolaj, à pié; pour ce, xi lli.

MU S. I.

Somme des gajjes des sergeus des bois

F dessus dits, par au : ix'^vii II), t.

Somme de la prisée des bois dessus diz,

rabatu les charges cy dessus escriles : xin'

wiiii Ih. XIX s. VII d. de rente par an, à value

de terre.

G FIEZ TKMIS DU ROY EN L\ CUASTELLEHIE SU VIL-

LEJIOR, LES NOMS UE CKUX QUI LES TIEiXNENT ET

I.A VALEUIi DES DIZ FIEZ.

Premièrement '*'
:

Pierre li Kiifans, cviii lii. ix s. I.de leric de

Il renie (.sir) par an.

'" Ce 1111)1 ii'i'xisti' i|ii(' (liins c.

NS (i:i'2S-i;i29). 391

.Icliaii lie (;iiasl(!au Union, xxxiii Ib. xviii s.

de lerr(^ de rente''', par au.

.VIessire Jehan Saludiu d'Anglure, lxxvii il).

XVIII lie lerre*-' par an.

Jeliiii de Tusy, escnyer, cxiii s. de terre i

par au.

llujMMiiiu de Mailly,esciiyer,(;xiiii Ib. xiiiis.

lin d. de Iciie par an '-'l

TbeviMiiii (ie la Mollie, escuyer, r, s. de

t(Mre par au. j

Jeliaii (l(^ Sejiaux, vin'' xiii Ib. ix s. iiii d.

de terre par an''*.

(iaïuiers de Villemor, \i Ib. xiii s. vi d. di-

tene par an.

Hcnriol de Cbasteau Huiton, i.vi Ib. xiiii s. k

X d. de terre par an.

Pierre de Mory'"'' tient en fief du royiiii Ib.

de terre |)ar an.

Guyot de Marigiiy, i,v s. de terre par an.

Viiçcau d'Oiselaut, xl s. de terre |)ar i.

an.

Pierre Tranciiant, xv s. de tern; par an.

Jehan de Dye', xxii Ib. de terre par an.

Colas de Vauricourt, escuyer, xwi Ib. ix s.

de terre par an. n

Henriot de Fouvaiine, \xv Ih. de terre p.ir

au.

Dauioiseile Contesse de Mery'^), i.x s. de

lerre par an.

(jeoUroy de Marcilly, x Ib. de terre par n

an.

Guillaume de Coriiiononcle, vi" n Ib.

XV s. de lerre par au.

Messire l'ieire de Fiacy, ciievaiier. lxvi ib.

XI s. nu d. de terre par an. o

'" n n'a pasi/c rente.

t-' lie renie itc.

'''
iNoti" in,irj;iiiali' df ji ; l'axlis.

'' ÎS'ole ni.if);iiiaKî de ii ; \euviUc.

''' Pierre Deniory c; Pierre Dermonj ii.

'" Morij ii; Merij c.

392 PRISEE DE LA CHATELLENIE DE VILLEMAUR

A Manessii'i's de Cormononcle, l ib. wiii s.

VI d. de terre par an.

Jehan de Briselles, xii Ib. vu s. viii d. de

ti^rre par au.

Guilleiiiiii de Saint (Jul, escuyer, un Ib.

n III I s. de terre [lar an.

Messire Eudes de Vaucemain lient en l'uî

du roy Bouilly, et les appartenances, qui ii

lui badli' du roy au [ui\ de lix ib. xvii s. vi d.

de terre par an '''.

c Jehan Ferrions, escuver, xix Ib. ii s. de terre

par an.

Messire le euens d'Alaiiçon tient la ville de

|](Uii'deiiay et les appartinances, pour caiiM'

de ma dame sa leininef-', du fie' du niy; va-

I) lent m' xwv lb.(^' x s. de terre par.an.

Jehan de Savieres, escuyer, xxxvn Ib.

XVIII d. de lerre par an.

Messire de Navarre, pour cause de ma

dame sa l'emini^ lient en lié du roy Neu-

K ville et les appartenances; xxxv Ib. de terre

par an. ,•'•
Item wii" arpeus de bois, l'arpent au

prix de II s.

Item environ xi. arpeus de bois en yrarie,

K dessus Villemoron, l'arpent vaut \ii d.; valent

lAl ib.

Soiniae de la valeur et du pris des lie/

dessus diz : xiiT xwi Ib. xiii s.

'. II d. t. de rente par an''). Les droiz

qui |)oui cause des dits fiez peuent

venir :lxxi Ib. vi s. viii d. de rente

par an; c'est de c Ib. c s.

'" Au sujet de la mouvance de Bouilly, voir, plus

liiiu, JJ. /l8a N.

'"' .leauae, comtesse de Joigny, première femme de

C.liarles de Valois, comlo d'Aleiiçou, mourut en i3o().

''' //;' ir.ir Ib. o; m' .rxv l. b. Le cliiltrede 3^b lii.

est conliruK' par la prisée de iSTio.

''"' Note luarjjiiiale de c, inscrite par erreur au total

du précédcut cliapilre(p. 3gi v):Nota. Il y n icxj erreur

(liiiis le mnnuscril, il doit y avoir tisi lli. 13 s. 7 (/.

ARiîirap. niîz tenuz du roy en la chastellkrik

DE VIU.EMOR.

Guillaume de Valeiicon''' tient en fié de 11

uionseigueur Saliadins d Ang-|ure xxii Ib. de

terre]iar an.

Jeban de laRiviere tient, de Jehan de Tusey.

X ib.

Michel de Pruyny tient, de Jehan de Tusey, '

X Ib.

Messire Ytliier de Polisy tient, de Huguenin

de Mailly, xli Ib. v s.

Pierre de Montchevrel lient, du dit Hu-

guenin , w vvii Ib. t.
>

Pierre Tranchant tient, de Jehan d'Espaux,

Mil s. VI d.

Jehaiine, fille Aubertin de Bouseuton '-', lient

du dit Jehan xnii s. vi d.

Jehandela Piiviere tient, du dit Jehan, l s. "

Marijiirrile, fciiinie (lliolii, lient du dit

Jehan un Ib.

Golol de Vauricourl î'' tient, du dit Jehan,

I. s.

lleiiriot de Gliateau Huiton lient, du dit 1.

Ji'baii , x\ s.

Pierre du Plaissie tient du dilJehan wxs. I.

Pierre de Cbasleau Huiton lient, de Heuriol

de Cbasleau Huiton, vu Ib. xv s.

Li iioir au Champenois lient, du dit Hen- m

riot, xiii s. iiii d. '

•

Jehanne, fille Aubertin C"' de Bousanton,

tient de l'ierre Tranchant xxv s. t.

MessiresManessiers, preslre'''', lient, de Co-

lot de Vauricourt'^', x Ib. "•

'" laleiicoii c; Valoiicoti b.

'-'
fille au Bertin de Buuseiilon u; Jille de Aaberlin

de Ih'ZiiiirON c.

'" CoHot de Vauvricûurl 11; Cidas de Viniricourl c.

'*' Aiihertiii c;; au Berlin K.

'" phre avec b barré en signe d'abréviation bc.

''*' Colot de Vauvicourt n; Colas de \aiiricourl c.

ET LIFJIX VOISINS (1 ;{-JS-1 ;î-29V 393

\ .Iclinii Tniiiis liciil, du dil finlol, \\ s.

|ja IriniiM' de l'ii'rii' \c IIcnoim' lirai, di' (,(>-

loi, \ s.

(iiiyot, dp i\l,ii'ij|iiy tieiil, de (iiiill.niinc de

(!iiin'ni(inonrl(>, w il>.

1! Ln ic'iiiine feu Tialiiii de l',ns\ liciil , du dit

(iullliiiiini', \ Ib.

l'ici'ic Tiimcli.'iiil tn'iil , (II/ ilil (iiiilliiiiiiic.

Mil lli.

.lollioy de Dicnvillf licnl. du ilil ('>n\\-

(; l.-iiiiiic, wiii II).

.ItIkiii T;ii'L'i nu lirnl . du dil (iudhiuuir , i: s.

Siumii de HuMiilly hcul, di' .kdiaii de lîii-

si llr, Mil il). Mil s. 11 d.

Ancoaii de Tiaynid, ('!<cuyi-, liciil de iiioii

1) srijineur le coule d'Aleii(;oii , ia ib.

IMiilippoii (II' Liireiiay lient, du dil iihui

seigneur le ('(uile, m, Ib.

Daiiioiselle Pei rouelle de Laiiliy '' lieiil , du

dil. iiKUi .seigiieiir le coule, \v\v Ib.

E Pierre iîaleaul lieul, de UKUiseigiieiir le

conte, c .*;. î.

Pierre li Eul'ans (ieni, de monseigneur

d'Aienc'on. ia Ib.

Li hoirs de Soisy ticuueiil, du dil iiuui-

F seigneur, l\ s. I.

Giiyot de IjO/c lieul, du dil iiuui seigneur

d'Alençon, vi Ib.

La lie};uarde de Villeuuii lient , du dil iikui

seigneur (rAleii(;on , vi Ib.

(1 Pierre du Plaissie lieul, de jb^nriol de

(liinstenii lluiloii , vin Ib.

La reuiiue Menissel lient, du dil Heiiriol .

\\ s.

Pierre du Plaissie tient, (b; (jariiier de Soi-

11 (bevillc, L\\ s. t.

Siuiiiiie de la \aliie du pris diis arrière

liez dessus dils : un'' i.v Ib. \iiii s.

i\ (I. t. de rcnt(^ par an.; juisii',

'^ ï.nittytj II ; I.mii'ni i;.

DlMTI^; Ml IH IMI' V(,\l:. II.

• pour les di(u/. (|ui piir cause d'ar-

riere liez peuvent venir, \i Ib. vu s. i

i\ d. t.; c'est de c. Ib. i. s.

Soiuiiiedela prisée des lie/, el arrière

lie/, (lessusdi/ : un '
ii Ib. \iiii s. vi d.

I. de leiite par an.

S(Uuiiieloille(le la pi isiV de Ion les les choses J

dessus dicles, apjiarlenans à Villeinor, à ia

(diastellerie el .ipparleiiauces : wii' un" wii Ib.

Mlll s. 1 (I. I.

|ll. PliL\()STI^: \)\i MAHAIli.
I

l'-l iia\ous InuiM! (jiie b^ loy iiostre sire k

ail [)lu.-. en la \ille de Villeinor, cbasUdIerie

et |es| apparlenances, (|iie les choses dessus

escriles, et pour ce ipie uotn^ coininissioii

esloil coiileiiue (jiie nous feissions la piisii'e

conleMiie en icelle à Villemor, eu la chastel- l

leiie |el| es apparlenances d icelle, el. aus

lieu\ |)liis prochains, au plus giaiit (irollil

du dil duc el au moins de doiuuiaiec (liiro\,

nous nous inroiiuasuies au mieux ipie nous

peiisiues et au plus diligcnmen t ipudle pari M

nous |Hiiirrioiis parlaiie la dicte prisée, scimi

ipie ciuileiiii est cil iioslre commission, el troii-

\asiiies (pie es villes de Maraie el de Vau-

cliarcis, êtes appartenances d icelles, dev ions

couliiiiicr la dicle prlsi(!e, gaiib-e la b'iieurde iN

noslreflicle ciunmission , et pour savoir ipielz

renies el ipiel/. revenues le roy avoit es dicles

mIIi's el apparlenances, et la valeur d'icelles,

nous appi'llasiiies des |dns soullisans per-

S(uiues el mieux cmignoissans en tel/, (dioses , o

el les l'eismes jurer aux Saillies l'ivangilles

(pie bien el iovaiimenl ils iiiuis coiiseil-

leroienl el adviseroienl de toiiles les choses

(pl(^ nous leur demaiiderious, lomdiaiit le

lait de iiosire coiiimissioii. El premieremeiil , v

(piaiil aux (dioses linudianl Alaraie, nous

39/. PRISIÎE DE LA r.HÂTELLEME DE VIF.LEMAUR

A appclasmes Pierre le I!oy, .ln(jiiiii le Koiir-

nier, Jehanniii Briaut cl Deiiizol le Pié, tous de

Maraie, les (]iiels parleurs sermens nousi-ap-

porlerent,eu'''|];rant deliberarion el ad vis siii'

ce que le roy avoil, en la ville de Maraie et

B es appartenances d'icelle,les renies et prollits

et revenus qui s'ensuivent :

Premièrement :

m

DeIHAINK DK I,A l'REVOSTi': DE Ma HAIE ("'.

Pour les bourgeoisies el censives aiuienne-

c nienl])ayt^es à la saint Renii, w lli. es (|uelles

les leligieux de Saint Martin de Troyes ont

X Ib. t.

Pour les teri'aijjes (jui estoient lijjes le loy,

accordé a esté que chacun arpent payeroit

i) cliascun an pour le dit l(nraye m d. I.; monte

la somme par an viii Ib. \vi s.

Pour le petit ferraigeipii [lart à rilospilalet

à Saint Eslienne de Troves vaul chacun an,

à la part le roy, vi selieis davoine; prisié le

E setier v s., valent \\\ s.

Pour les gens laiz ipii labourent ou tcrioir

de la ville (|ui ont leuispi-opres' ''besles en leuis

hoslieux, chascun une mine d'avoine par an

à ia saint Piemi; peuent bien valoir chascun

F an viii setiers d'avoine. Prisié le setier v s.

.

valent w. s.

'^' Maraye faisait orijjliiaii'ciiH'iil |iai'lie de la piv-

vôté (le Saiul-Manls-i'ii-Otlie, et il eu était encore ainsi

dans la pri'inièie moitié do l'annéo 1285, coninic le

pi'onve un compte de la Icrii' de (^hanipajjne diml

Lévcs(|Uo de la Fiavalllère a pris des l'xtraits, depnis

publiés par M. (l'Arliois de Jubainville [Histoire des iliics

el lies comtes de Climirpa^iie , i. Il, appendice, p. I.w);

mais ce villa{;e ne larda pas à devenir le chef-lieu

d imc piévoté particnliiTc ipieje vois mentionnée, pour

la proniièie fois, dans un antre comjite de la terre de

(lliampagne, pour la seconde moitié de l'an 1287, cpii

prendra place au tome lit du présent recueil.

'^' proprca c : piinj>rh it.

Pour les grosses ventes de la dicte ville,

peuent valloir chascun an continuelmeni, au

loy nostre sire, w Ib. t.

Pourles menues ventes, peuent valloir chas- a

Clin an \ Ib.

Four le bastoii de la prevosté de la dicte

ville, x\\ Ib.

Pour le moulin à vent de la dicte ville, ac-

censi chacun an, xii Ib. h

Pour la moitié (jue le roy a ou four la

dite ville, vaut à la part le roy, chacun an,

\n Ib.

La juevosté est pou prisée, de lvxvi Ib.

wiii s. vnid., si comme il apparoitO par nos 1

l'scriz, estimez de'"^' dix ans '•''.
' - ' .

La maison du roy illec, néant pour ce que

nous ne trouvasmes personne qui la seust

prisier, ne ipii voulus! qu'elle l'eust siemiepoiir

la soustenir. j

Pour le poiirpi'is d'icelle, ensemble la lerre

i|iii est diM'iieres la dicte maison, contient en-

viron deux arpens.

Item une]iiece de lerre que on dit le

(lliniiip le Uoy, séant ou fiiiage de Maraie, ou k

lieu que l'eu dit les Kosses, contenant environ

dix arpens. Prisiés les arpens de terre m se-

tiers d'avoine par an; jirisié le selier v s,,

valent x\ s.

(juaiit au baslon de la prevosté de Maraie, l

|)risi(' moins (pie l'en ne l'a acconstumé à

veiidr<' parles ;;cns du roy, rendent li priseur

dessus (liz semiilable raison aux priseurs''''

de la])revosti'' de Villi'iiior.

Somme toute : ci Ib. \i s. iiii d. 'i

'' apiiert c; npparoit 11.
'

'

"

'-' rslime: à b; estimez de c.

'" lia place occupée ici par cet alinéa est telle que

lui assigne c. H est écrit en marge, dans b, en regard

de l'alinéa : Pour les jieiis laiz, etc.; voir, plus haut,

p. Sg/i E.

(»i h pni hi prisée 1

KT MI:LI\ \()ISI

A CuAnfiKS sur les issues, jn'ollils et cmolil-

luens de la |ncv()sté d(! Maraic : m S(!tiers do

froment et trois setiers d'orjfc l'risié le se-

tier de froment w s., valent ia s.; [irisié le

selier d'()r{|i' viii s., valent wriii s.

is Somme de la cliar{[e dessus dicte :

llll 11), iiii s.

Somme d(^ la |irisié(Mles choses dessus

dictes, a|)[)artenans à Maraie, rabalu

la cliarj'e dessus dilc: mti" wii II).

c VII s. iiii d. tournois.

[III. PREVOSTE DE VAUCHAlUilS.
|

Item, quant aux choses touchant Vauchar-

cis, nous aj)pelasmes,Ioirroy de Hiiceau, Jeliau-

niu le Itonnassalet Michel Godier, les (|uels par

I) leurs serinens nous ra|jporterent, eu ') graiil

deliheracion etadvis sur ce, (|ue le roy nostie

sire a en la dicte ville de Vaucharcix, en la

chastellerie et es appartenances d'icelles,

les rentes, proffiz et revenus (|ui s'eii-

B suivent :

Uemaine de la prevostk de Vauciiakcis.

Pour les bourgeoisies et ceiisives de Van-

rharcis, valent par an, à la part du roy

noslre sire, iiii Ib. t.

V Pour les hommes laiz ijui laboureiil de

besles, valent par au à la part du roy (rois

setiers d'avoine; le setier prisié v s. valent

XV s.

Pour le petit terraige, [larlant au\ religieux

c. de Saint Germain, vaut par an à la part du

roy, VII setiers d'avoine; le setier prisé v s.,

valent wxv s.

Pour les tierces de lireccnay, un selier

d'avoiiK;'-'; vaut v s.

'-' (l'tiviiine n'evisto [>iis dans u.

NS (1;528-1;529). 3'jr.

Pour h; lerraige du Fay, vaut par an ii se- ii

liers d'avoine; le setier v s., valent x s.

Pour les renies de la ville d(^ Vaucharcis,

à la pari du roy, lx s. par an.

Le basion de la ville de Vaucharcis, de la

prevoslé et des apparlenancc^s, \iii Ib. i

Somme de Vaucharcis : wiii Ib. v s.

(i'EM' LA \AHJE1)L LuNC.NKS AUX BoiS.

Les hommes de la dicte ville qui doivent

abonnement au roy; pour leur abonnement,

I] s. t. par an. J

Pour les cens de la dicte ville deus au roy

h la fesie saint Remy et saint Andry, lvih s. 1.

«jni se doublent; ainsi valent cxvi s.

Pour les terres du roy et les lerrages de la

dicte ville de Laingnes, ii setiers et niine k

d'avoine; le sextier v s., valent xii s. vi d. I.

Somme de Laiiigues : -xii Ib. viii s.

VI d. I.

G'kst la valuh i>i: Piiugxy, d'Erré et Meçon.

Les hommes de la dicte ville pour leur l

aboniiemeut, par an, c, s.

Les hoirs (ju(! l'on dit Rourel, pour leur

abonneuieni, par an, xv s.

Poiii- la taille (jui a[tpartient à la grenc-

tcrie et j)our le giste, l s. m

Pour la morteinaiii de Laigues, [th] Piu-

gny, d'Erré et Mecon, xl s.

Pour la garcniK^ le roy, en tant connue la

garenne d(^ Troyes se fiert eu la prevoslé d(!

Vaucharcis et en la justic(!, e s. n

Somme de Prugiiy, d'iMrey et de

Meçoii : XV H). V s.

SomiiK! toute de \ jiucharciz , de

Laingnes, de Prugnv, d'Errey el de

Meçon : xLix Ib. wiii s. vi d. o

Et pou C) prisié de la pn'vosté, si

'') polir BC.

5o.

39G PRISEE DE LA GHATELLENIE DE VILLEMAUR

A coiiinie il npperl par nos esriiz,

eslimez a x ans, viu Ib. \i s. \i d.

Sommo toute, tant''' de Viilemor, de Ma-

raie, comme de Vaucharcis, rabalu les cliarjfcs

cy dessus escriles : xix" xliiii lli. \ix s. xi d. t.

B Et pour l'e que nous ne Irouvat^nies pas à

Vilieuior, à Vaurharn's, à Maraie, ne es ap-

partenances en quoy nous peussions parlaiic

la dicte pnsiée,si comme commis nousestoit,

combien (pie les gens du dit duc nous re-

c quissent à grant instance que nous la dicle

piisie parfissions à Ervv, el à Saiiit Flucenlin

et es appartenances, couime j)lus procliaiiis

lieu\ du dit Viilemor, et par ainsi nousestoit

commis du roy noslre siie, nous ne voulsismi's

I) alliT plus avaut à parlaire la flile prisée jns-

ques à tant (pu; nous seussions (piel pail il

plairoil au roy noslre sire que la dicle prisii'e

l'usl parlaife, et, pour ce qu'il nous en nian-

dast sa \olonlé, lui en escrisismes, li (juci

E nous en manda et commisl sa volonté par

iellres peiidans, dont la teneur est telle :

«Phelippe, par la grâce de Dieu roy de

France, à nos aiiirz et iraiix malsli'i' Jehan

d'Auxois, diantre de Troyes, el le !)ailli du

F dit lieu, salut el dilecfion. (lomme nons vous

ayons mandé et commis par nos aulres Iellres,

et sur certaine lorme, à prisier trois mil trois

cens liante trois livres six sols de rente, à

pris de terre, les (juelz nous sommes tenuz à

G faire asseoir à noslre cher el leal l'rere le duc

de Bourgogne, pour cause de noslre très chère

cousine sa femme, à Viilemor et es apparte-

nances el ou])lus prés d'illec, selon la teneur

de voslie commission vous ayez rapportée à

H nos amez et féaux les gens el auditeurs de nos

comptes la j)risie par \ous laite du dit lieu de

<') tant c; de la terre b. . .

Viilemor, de Maraie el de Vaucharcis et des

appartenances, ans quelz lieux la dite prisie

ne se peut])arl'aire, ainçois en défaut une

grant partie, en la quelle prisie vous n'avez i

pas voulu aller avant jusques vous feissiez

certillier par nous es lieux où nous voulons

qu'elle soit parfaite, savoir vous faisons que

il est noslre volenté que la dicte prisie soil

parfaite à Isles, à (Ihaource el es apparie- j

iiances, et à Payens, si ainsi est ipie nous

])uissions mettre hors de noslre main le dit

liiHi de Payens, el, se défaut y avoit, qu'il

soil accompli à Mery sur Seine el ailleuis,

au plus grant prollil de noslre dit frère el k

à notre moindre dommaige, soil au bailliage

de ïroyes ou dehors, pour (]uoy nous vous

mandons el commellous que, selon la teneur

de votre [)remiere commissicui, vous vous

transportez es dites parties cl, appelez avec l

vous de bonnes gens du pays, saiges el con-

gnoissaus en lelz choses, sachez et enquerez

iiieurenienl el caiileiiienl en <pielz choses nous

pourrions parfaire la dite assiette, en prisant

les renies, revenues, proffiz et emolumens, m

fiez et arrière fiez, justices grans el petites des

lieux dessus diz, les loresls el tontes autres

ciioses que nous avons es diz lieux jusqu'à ia

perfection des diz trois mille trois cens Irante

llvr[éjes dix soldées de terre, el faites prisier à n

somme d'arj;enl , sous pris de terre , les lonlures

et surfais des bois que vous avez l'ail el ferez

prisier pour les causes dessus dictes, el la prisie

lapportez par escrit feablemenl, sous vos

seaux, à nos amez et féaux les gens de nos o

Comptes à Paris, afin que, icelle veueel exa-

minée diligenment, ilz lacent la dicle assiette

à noslre dit frère, el ordonnent du pris des

dites tontures el forfais selon qu'il appar-

tiendra elque nous l'avons voulu et ordonné, p

el, de refaire, nous vous donnons plain povoir

et auctorité, par la teneur de ces lettres, man-

i;>L".» (11. si

3 1 finriiT

KT \A\\U\ VOISINS (1:528-1 ;529).

A dons el coiniiiL'lloii.s à lous no/, ollicier.s cl su\)

{fiez (|ii(' à vmisohcïssciitcil ce fiiisîml. Doiiiu'à

,), l'iiiis. le wi' jdiir (le IcM'ici-, I an ^\i' yiiicc

397

.i2'.) ^Il. .si.

() a\iil.

mil r.v.i. \iiij;l liiiil.^

|IV. CHASTELLElilK DE CIIAOl P.CE.]

li l';ir vcilu (les (|iielles el, |i(iiii' arroMi|)lir

les ciioses contenues en icelle, nous nous tiuns-

)' [)or(asnies à Chaource, le climanciie avani

Pas(jues Fioi'ies, l'an m ccc vinjfl liiiil, poiic

enquérir el savoir toules les renies, |>i'iilli/,,

•^' emoluniens el issues que le roy noslio sire

avoit etpovoit avoir en la ville do Oliaoïirce.

et en la rliaslellerie et es appartenances, el

PS lieux plus lUdchaiiis d icelle, feiisl en do-

uiaine |o(i| en hois. lanl en deniaiiies coinnic

1) en eraeiies, eu rentes de deniers, de hl(''s

el (rautres clioscs, en rivières, en l'ours, en

niolins, en lioniiues, en l'cmines, en prev()st(''s,

en liez, en arrieri' liez, en justices hautes et

basses, et ressors, en gardes, en censives, en

E coustnmes, bourgeoisies, ventes, iiiaiiiniorles,

bourgeoisies et en toutes aiitr(>s clioses ([u'eiles

soieni el coninient elles sont appelli's, el pour

nous mieux adviser des choses à nous coiii-

miscs, en tant comme il appartient à la ville

F de (ihaource , nous lismes appeller par devant

n(ms, on dit lieu cl jour, nionseigiieur .lehaii

de Mnw, clievalier, Hobert le L(}U|i, .li([uiii

lîiochiu, hrouet de Molcsuies, (lolas lîonuail,

.la(|ues (ialarde, I lugneniii de Dijon, (lliicslien

G Doulilot, .hdian Danlart, Herhelin le Grisât,

.h'Kpiinot (iaiTiier, Tliiehanl Douhlol, l'ierre

Paris, liicliait le Maçon , .lehannez de

Cliaoïirce. .Ia(piin(it Viuceiit, Raoul in '" le Ser-

gent, lous de (iliadiiice, des |dns sages el des

II plus sullisans, des (juels nous prismes le sei-

nienl sur Saintes Evangilles (jue, luen cl

loyanmenl, ilz nous diroieni, rapporleroienl

el priseroient,;i pris et à valeur de terre par au,

loiil (piampie "' le roy nosln^ sire avoit etpovoit

avoir, |)ar([uel(iuecauseou par(|uel(|U(!maniei(! i

(|ne ce leust , (Ml la ville de (Ihaonrce et es apjiar-

lenances d"ic(dle, les (pielz le promisrent ainsi

à faire par leur serement selon leur advis, (d

les quels, eu'-' délibération, conseil el advis,

nous rappoilerenl el baillerenl par escril les j

choses (|ui .s'ensuivent el les prisèrent en la

manière ci dessous escrite ;

Premieremeiil :

I)i;ma (JliAOUliCi; KT DE Mk1\ RoBKRT.

'" liiiinirliii 11.

Les bourgeoisies (|ue l'en dit les consl unies, k

(pie chascun paie le jour de la saint liemy une

mine d avoine, et douze deniers t. des liahi-

lans de (diaource et de iMeix Robert et d'aulres

bourgeois dehors; valent en d(Miiers, le jour

de la sailli Reui\ , \ lli. à la pari le roy, dont le i.

(happelain de la chappelle le roy de Chaource

|iiaiit Mil Ib. , el ainsi demore au roy xi, s.,

el aulaiil y pranl TablKî de Mouslierarramey

comme le roy.

Le tabellionage de Chaource, c'est assavoir m

seid el esciiplures, et les iiii deniers du re-

gislre, est au roy sans partie; prisic' par an,

de renie, \x 11). I.

La veiilede Chaource |)risi''e |iar an an roy,

de renie, \ lli.; rabalii \i. s. par an, |iour la n

relenue de la halle, vaiill viii lli.

Les cens sur feux, prisiez par an au rov.

de rente pai(''e le lendemain de la saint

Rémi XXV s. <'', (!l soni liges au roy, el |)ortent

ventes les maisons sur (pioy ilz sont assiz (|ui o

se liercoiriil par l;i coiislume; \alenl wwii s.

M (1. I.

Li cens de|s| prez et des vignes, le jour de

' '' liiii! (jiKiiir y. : hiii! tritr i .

''' ni m:.

'*'
.1 11' .S-. Il; .fxvii s. <;.

308 PRISÉE DE LA GHATELLENIE DE VILLEMAUR

A l'aa neuf, valent à la part du roy xxvii s., et

portent ventes et se tierceoient ainsy; valient

XL s. VI d.

Les tierces du champ de Forest Vuidemet'')

valent, de rente par an, douze sextiers d'a-

B voine. -

Item quatre solz de censive sur xii arpens

de prez, c'est assavoir pour chascun arpent

iiii d. de censive portent ventes, liges au roy,

et se tierçoieni les censives; valent vi s. et

c l'avoine lx s.

Les tierces et les coustumes des blés de

Chaource, et de Meix Robert et de Pargues,

prisez par an au roy, de rente, \\v ninis de

blé, c'est assavoir xii seliers de froment, soigle

D XII setiers, et avoine le ramenant; et sur les

dictes tierces et coustumes preignent li Bai-bc-

rant l'ronient xii sextiers, soigle xii sextiers.

et avoine x miiis vi sextiers.

Item li chappelains de la chappelle le

E roy, de Chaource, y prant avoine xxx sex-

tiers.

Item le prieur de Saint Jehan en Chastel,

de Troyes, quaire muis d'avoine; li escuieis

de Baaly (juatre muis avoine; ainsi payées

F toutes ces choses d'avoine au roy, en rema-

sence ii muis d'avoine; prisé vi Ib.

Les ventes des héritages à tierce, de la ville

de Chaource, valent par an, de renie, au roy

xxiiii Ib. V s.

G Item, sur la maison Thomas le Fol, de

censive, vi d. porlant rentes; valent ix d.

La forteresse, le chastean et les fossez, et

toutes les choses qui à'-) la forteresse, chas-

teau et fossez appartiennent; prisiez xx Ib. de

n rente par an.

El combien que messire .lehan de Mussy,

Jehan ses fils, et plusieurs autres tiennent et

<" Vuydemel u; Vimleinel c.

(^' oc; Je B.

occupent plusieurs des tours de la forteresse,

les avons nous mises en la prisée de la dicte

forteresse, comme appartenant à la dicte for- i

teresse.

Et quant aux autres choses qui touchent

les domaines, rentes et revenues, es autres

villes de la prevosié de Chaource , nous feismes

appeller Pierre Gailimart, Robert Piart, j

(ùiiliaume Moriau, de Chavigny; Guillaume

Perronne, Perrenet Thierriot, de Cussangy;

Robert Choart, Martin Choart, Thevenin

Pignost, Robert Blanchet, Robert de Barrisi,

Berart Amouret, de Pargues; Jeiian d'Ory, k

Thierry Hanipignotat, maistre Guillaume le

Prestre, Martin Escorchié, d'Eslorvy; Joiïroy

Mequoire, Garnier Billebaut, Jehan Guil-

laiimcC, de Chesley; Milot Girart, Jehan le

Grand et Jehan Grappin, de Vnllieres; des l

plus sages et des plus souffisans des dictes

villes, des quelz nous prismes les sereinens

sur Saintes Evangiles qu'ils nous diroient, rap-

porteroient et priseroient à pris et valeur de

terre par an, tout quanque'-' le roy avoit et ji

povoit avoir, par quelque cause que ce fust,

es dictes villes et es appartenances, li quelz

le promistrent ainsi à laire par leurs seremens

bclon leur advis, et les quels, eu'-" delibera-

cion, conseil et advis ensemble, nous rappor- n

terenl et baillèrent par escrit les choses (pii

s'ensuivent et les [uisieient en la manière cy

dessous escrite :

Demaine de Pargues.

Les bourgeoisies de Pargues, le jour de la o

saint Remy, prisées à la part le roy, par an,

à value de terre par les dessus diz, iiii Ib. en

deniers, les quelz un Ib. sont prises sur les

hai)itans de la dicte ville, c'est assavoir sur

f'^ Giiillfnniie i^; GuiUm'ine i,,

'-' qiianqucs c; ifiioiqiw a.

"' en BC.

ET LIEUX VOISINS (1 S28-1 :!29). 399

A chacun l'eu xii doiiicis I., et si doil cIkisciiii

feu une mine (l'avoine ;\ la saint iicniy, la

quelle avoine e>t mise sur la coustiirne de

la ville de Gliaouice, el, |)i'iienL cioislie el ap-

petisser, et pianl le prieur de l'arjMH'-- aiil.uil

B comme le roy.

Les loz et ventes d(^s liei-ilai[(>s de la vdle

d(! Pai'jjiies et du fiuacii' (pii soni par nioiliô

au roy et au prieur de l'ar;;ues; jiour ce,

prisiez à value de rente, [larau, à la pari du

G roy, \xiiii Ib. t.

Demaink D^\IiTo^^AV.

l'our la gai'de de la dicte ville deue au roy,

cliasciin an. (pie 1 abbi- de Molesun; paie, c. s.

Demaim: n'EsTor.vv.

D Les bourgeoisies de la dite ville (Tl'Jstorvy;

c'est assavoir doit cbascun l'eu \ii d., |irisi('>s à

valoir au ro\ de rente, jiar an, vu Ib.

Les cens liges au roy, prisés de rente par

an I. s., poi'tant ventes, qui se tier(;oient;

K \alent i,\\\ s.

Les cens cominiins prisez \\v s. (pii doivent

ventes tant seulement, dont niessire .leban

de Mnssv prant v s. l'reniierenieut le roy

ju'iint apiL's le tiers et le tiers eu l'autn^ tieiN,

K et le (lit iiiessire .leban le tiers et les deiiv

autres parts de ranire tiers, et se parleu;, les

veilles eu la manière (pie les cens se portent

et tierceoient; la part du roy, pour ce, pris(''e

Mil s. III d. (d).

c Le pressoir est prisiez, lui retenu , de l'eiile,

[lar an , iiii Ib.

Le l'our où le roy n'a ipie le tiers, et nies-

sire .bdiaii de Mussy le reiiieiiaiit, ,'sl pi isii' à

la iiart le roy. la retenue l'aile (pie le lov doit

Il l'aire, \\\ s. I.

Li prez le roy, la loijje, l'osclie l'bilijipe

prisies par au, de rente au roy. m. s. t.

Les censives de la saint Jcdian, à la pari le

roy, prisies |)ar au (piaranle sols, poiteiit

ventes (pii se tierçoienl; pour ce, vi s. i

Les tierces d'Estorvy, à la part bi roy, pri-

si(''es trois mines de bli'd.

La maison des tierces, retenue, c'est à sa-

voir Iroiiieiit vil setiers, seigle ciii(| seliers,

orge nu niui, et avoine imii, à la mesure j

d'Eslorvy, et st; doublent pour ce (pi'ils |)()r-

teiit ventes et maiiimoites. Prisiez : rroment à

la dicte mesure, le setier \\v s. t.; soigle. le

s(>lier, XII s. VI d. t.; orge, le setier, x s. t.:

et avoine, le setier, vi s. m d. t. l'our ce, k

valent \liii II), v s.

La coiistiime du jour de la saint lieniy,

pris(''e neuf seliers d'avoine; item orge, un

bicliet; et sont ligeiiienl au roy, et portent

ventes el mainmorte, et se doublent. Valent u

c\v s. t.

Le moiiliii (ll'JstiHv\, pris('' à valoir de

rente par an, lui retenu, \ii setiers de bb-,

c'est assavoir le tiers Iromeiit et les deux

pars orge; valent ix Ib. m

Tboinas l'erraux, ia s. de taille cbascun

an, et, si ne bs paie, ses beritages les paie-

roieiit ou les plus procliains de s(Ui lignage

per|ietuelinenl.

La ville d'Pjstorv \ est de niaininorte, ipiaul \

aux beiitagcsà tierces (?t à ciuistuines. et non

pas (piant aux lierila;;es de ceiisive.

DuMAI.XC IIE (hlKSI.KV.

Les bouillies el b'iiliiies de la dicte ville de

(diesley, taillables liaul el bas, partans à o

maisire .bdiaii de Miissy et aux hoirs l'eu

Henri de (Ibesley, (|ui sont de inainmorte, el

se part la dite mainiiKH'te ainsi comme la

taille, (H est le tiers et le tiers de l'antre

tiers à la jiart du roy noslre sire, à valeur i'

de terre jiar an , xv Ib.

\a's di/, lio!iiiiies et femines doivent par

400 PRISÉE EN LA CHATELLEME DE VILLEMAUR

A chacun an, à la pari le roy, \iiii gelines, pri-

sées vil s.

Los ccnsJM's roniniiines, les quelles se par-

Iciil ainsi comme la jusiice, à la pari le roy

wiii d. porlanl ventes, ol se tierçoieul ; pour

B ce, valent xxvii tl.

Le paaigeoù le loy a la (juarte partie et le

liées de lautre tiers, prisié à la part le roy.

Mil s.

Les corvées de hras et de charme qui se

c |iarlent ainsy comme la justice, prisiées à

valoir à la part le roy, de rente, par au,

\\ s.

La Reguesse de (ihesley, t'enime du roy, pour

sa taille chascun an, n s.

» Les tierces de Chesley communes, les ro-

lures, l'oischi' Philippe, prisiées un nuii d'a-

voine à la luesure de Clieslcy, dont il y a dix

seticrs qui portent ventes et mainmortes qui

se doublent, etdeux setiers qui ne se doul)l(>nl

E pas, valent à la])arl du roy, de rente, par

an, VI ib. XVII s. vi d. t.

Deiiaine de Valieres.

La taille de la ville de Valieres, en laquelle

ville le roy est souverains et emporte Teschoitte

F (le ses hommes, porte la dicte taille mainmorte

au roy; prisié à valoir au roy d(> rente, par

an , Lx s.

Les tierces valent xiiu hichez au roy à la

mesure de Tonnerre, et portent ventes et

I. mainmortes, et se doublent; prisies à valloii,

de rente par an, xxi s. x d. ob.

Item deux bicliez d'avoine et deux geliiies

de coustume à])raudre chascun an, sur les

maisons Bongré Dieu et sont escheahles au

H roy, et se doubitmt l'avoine et les gelines,

dont l'avoine vaut m s. iiii d. oh., et les ge-

lines deux s.; pour ce, v s. m d. ob.

Item xviiid. de renteà prandre par chacun

an sur la maison (Guillaume l'Asne et sur la

maison à la lille Gui de Villain, et ne portent i

ny loz ny ventes, et ne doivent les dites

maisons, (jiiant ou les vent, nii d. de sail-

lage.

Tuit li haliitans de la dicte ville de Val-

liercs sont de mainmorte au roy, excepté ceux j

qui doivent la mine d'avoine.

Demaine de Chavicny.

La maison Coustan LyonO, de Chavigny,

doit six deniers de menuz cens, jioi'tans

ventes, et se tiei'çoient; valent : x d. k

Perrin lAnglois doit par chascun an nu hi-

chez d'avoine et xii d. de bourgeoisie; prisié

un s. III d. fdi.

Les inaiiiinorles des meubles de la pre-

voste' (le GhaoïM'ce, prisiées à valoir de terre, e

par an , au roy, c s.

Li basions de toiitela prevosié de (Ihaource,

cl la souveraineté et ressort valeni au roy,

par an , xl ib.

Somme de toutes les parties dessus m

dictes : ii'lxxii Ib. xiiii s. n d. t.

r,E SONT LES MELES QUE NOUS AVONS TROUVEES

PAR LE RArPOliT IIU PREVOST ET DES SERCENS DE LA

VILLE DE ClIAOUUr.E, QUI APPARTIENNENT A LA

DICTE PREVOSTÉ DE ChAOURCE ET Ali RESSORT >

D'ICELLE, ENSEMRLE LEURS KINAKÎES ET APPARTE-

NANCES.

La ville de Cbaource.

Gussangy.

Villiers le Hois.

Estorvy.

Chesley.

La .laisse.

Montigny.

Pargiies.

Chavigny.

Meix Robert.

Artoiinay.

Ruigny.

Torcy.

''' (jiinutaii Lij'ii u; CimsUinlien A.

ET LIEUX VOISINS (1 :î28- I ;ii)'.)). /lOl

A (Ie sont les K(;lises oi:i ont ciianciies f.t \hi-

SnNS EN LA niCTE IMIUVOSTL DE (jlADIllU'.E , ET Ail

11ESS011T D'inKLLE El' DE LA (lAllDE.

La {[l'.ini-iii' (II' Malcno,

La jjrancljc de VaiHlcnni

,

Il La granchc dmi (llianiii'.
loiitcs

lie l'abbaye

(le rt'jilisc

do (jiiiiiiTy.

La jjraïKdir de (iliazcry , i

La jjiaiiclic de la Mande et

de la Tlii(d(!rii',

La maison à la Denise''',

c La (jranche de Barrisy qui est de lahbaye

de Monslieiairainey.

FlEi! TENUZ DU nOY m LA elIASTELLElUK DE

(liiAOïiiCE, le nom de ern\ (|ni les liennenl

el la valeur des diz fiez.

n Jehan (u'imaul, de Venouse, wiiii IL. '-'de

lerie par an.

Simonin de Saint Martin, .w III. v s. de

teice par an.

Guillaninc de Villiers les Aux, eseuyei',

E \x Ib. XIII s. de terre par an.

.leliaii de Bais, escuyer, x\\ ib. de (erre

par an.

.leban de Mary, espuyer, lwviii Ib. de

terre par an.

F i'^slienne de Tliorj, escujer, viu Ib. \ s. de

lerre par an.

Messire Jehan de Miissy, (•he\alier, cv. ib.

vin s. de lerre par an.

Andry de la Broce, sieur de Viliiers, es-

fi rny(;r, viu" \ lii. de terre par an.

Jehan et Henriot de Meliij;ny, escuyers,

\Liii Ib. \iiii s. de tei'i'e par an.

Aiidri(uis de Baaio, escuyer, wiii ib. ii .s.

de lerre par an.

Il (iuiliaunie de l!(!riion , esi'uyiu', lient \\\ lii.

XVI s. de lerre par an.

''' Dcdmnp B; Driiiarl t:.

'"'
.1 l'//(II). (;; 1.1.1 /. 11.

i:()MTl' IIP. (;MAMl»,\'rNh:. il.

Ilein (Jiilliannie de liernon'", esniycr,

tient L\ s. de Irrre par an.

.leban de liniriiy, esniyer, \xv lii. de leri'e

par an. i

Jidian liiiijino/,, de Simevoy, esniyer,

wwii Ib. de lerre |)ar .m.

Soinnie de la valeur et du jiris des

liée/, dessus diz : vi' un" m Ib. vi s.

d(! renie par an; prisie, pour les j

droiz ipie poiii' cause des liez

jieuent venir, \xi\ ib. m s. iiii d.

de rente par an; c'est de c ib.

c s.

Ai\nn:riE rtEZ tex'iz du noY en la cha.stelleiiie k

DE CiiAouneE.

Estienne d'i'^slorvy lient en fiel' de Jehan

(irimaut, de Venouse, esruyei', vi Ib. de terre

|iar an.

Boberl de Vaniay, escuyer, lient en lié de i,

Jehan de Bais m Ib. de terre par an.

Daiiioiselle Marie, seiir Jehan de Massey,

lient du dit Jehan vi II), de lerre par an.

Daiuoiseiie \i;nès, senr du dit Jean, lient

en lie' du dil Jelian vi Ib. de rente par an. m

Jelianiie. senr \ndry de la Broce. lient eu

lli' du dil .leliaii i,\\ lii. de terre par an.

Aubers, lils .iidian le Vieonle, lienl en lié

du dil Andry \\\ Ib. de lerre par an.

(iiiyol de la lîroce, escuyer, tient en lié du ,i

dit \iidiiel \\ ib. de lerre par an.

(Jiiyot d Eslorvy, escuyer, el sa l'enmie

liennenl en lii- du dil Andi'v xi. Il), de terre

par an.

.ioU'roy d'Aucey'-', escuyer, lienl en llel' du o

dil Andry vi II). de lei-re par an.

Andrions de liaalons lienl en liel du dit

Andry \ iii. de lerre jiar an.

"' Brenoii ii; Vernon c.

1-' JiiJlrnij Duitlci'ii 11; (u'ojfmii iliniliii/ n.

iMpniurnii; N*Ti<iN,ir.

l.tL'y (n. si.

1 1 avril.

àO'2 PRISEE DE LA CKATEJ

A Les (Milans Guillaume Grosse Teste''' tien-

nent en lié de Jehan de Rigny lx s. de terre

par an.

Jehan de Maissy, cscuyer, lient en fief de

Jehan de Rigny, escuyer, viii Ib. de terre par

B an.

Somme tl(' la \aleur et du pris des

arriéreriez dessus diz : viii" xi Ib.

de rente par an; prisié, pour les

droiz (jue pour cause des arrierc-

c fiez peuent venir, un Ib. v s. vi d.

, de rente])ar an; c'est de c Ib.

L s.

Soninie toute de la prisée d(^ toutes les

choses dessus dictes appartenans à Chaource,

D à la cliaslellenie et es appartenances: iii''vi Ib.

m s.; et pour pou [)risié en la prevosté de

Chaource, si comme il ajipert par nos escri/.

,

estimez \ ansà i\"\\ n lit. \i s. un d. t.

Et (|uant à ce que li basions de la pre-

E vosté et li tabeRionnage de Chaource ne sont

pas tant prisiez conniii' l'en les a accoustuinez

à vendre, rendent li prisinns c(dles iiieisiiies

causes (]ue les priseurs de \ illemor onl rendues

en ce cas, et avecques ce dienl que en la

F prevosté (le Chaource a plusieurs blés (|ui

supploienl la peile '-' du dit basion, lequel

ne sont |>as prisié (jue <à |)ris de terre.

[V. CHASTELLERIE D'ISLES.]

l'^t pour ce (|uc nous ne [)eusnios pas

(; jjarlaire à Chaource ne es appartenances ce

(jui del'ailloil de la dicte pi'isie, nous nous

traiisp(U'tasines à Isles, le mardi devant

I'as(pies Flories Pan m occ wvni, pour eiujue-

<" (Irassc Teste i:\ Grosselêle n.

(2) que mipjiUiicnt lu perde b; par suite il\iti lum

lion, l(! passage correspondant mani[ui' dans c. ,

LENIE DE VILLEMAUR

rir et savoir toutes les rentes, revenues et

prolfits, emolumens et yssues que le roy ii

nostre sire avoit et povoit avoir en la dicte

ville d'Isles, en la chastellerie et es apparte-

nances d'icelles et aux lieux plus prochains,

feiist en demaine, en bois, tant en deinaine

comme en gruerie, en rentes, d(> deniers i

(le \Aés et d'aulres choses, en rivières, en

molins, en fours, en hommes, en femmes, en

prevoslez, en fiez, en arrière liez, en jus-

lices hautes et basses, en ressort, en gardes

et en toutes autres choses et revenues, quelles j

qu'elles soient. Et pour nous mieux adviser

des choses à nous commises, nous mau-

dasmes par devant nous Pierre de Voves,

clerc, Garnier C de Voves son frère. Jehan la

Mouclie, Jolfroy Felize, Jebaiinot Felize, v.

Jehan de LiiyeresP), Colot Sorées'', Jehan

le Moreillon, Gillot le Cliauderonnier, Denise

Sinant'''', Renaut de Savoye, Pierre iluet,

inaisire Renaut li; Coiislurier, Pierre Raral et

Nicolas Mategrin, prevost de la dict(?(^) \ilie, i.

des cpiels iKuis preismes les seremens sur

Saintes Evangilles, (|ue bii'ii et loyaunieut ilz

nous iliroient, rap|)oileioieiit, bailleroicnt et

priseroieiil à pris et à valeur de lerre, jtar

an, tout (pianque le roy nostre sire avoit et m

povoit avoir jiar (pielque cause ou par (pici-

(jue manière (pie ce feust eu la ville de Isles,

en la chastellerie et es appartenances d'icelles,

li quel le proniistrent ainsi à l'aire pai- leiu's

seremens selon leur advis, li (piel, eu'''' deli- n

beration, conseil et advis ensemble, nous

baillèrent et rapportèrent les choses qui s'en-

(" Gantier c; Giiriii k
(
probablement pour Guni

avec abriîviation finale).

' -' Laijfrof V. ; la luiiirs c.

''' Sori\n 11 ; Siireii o.

") Sinaiil b; Clwnault c.

'*' dicte manque dans n.

KT l,li:ii\ \OISINS (1328-1 ;î2'J). im

A siilvoiitt'l li's |irisci('iil en la iiiaiiicic cy <los-

sous escrilc.

l'rcniicicniciil :

La j\in''i' (l'Isli's, (le la cliaslcllciie cl di'

Imilc la prcviisli' di' Uuiuilly et du ressort,

I! prisiéc j)ar les dessus diz à valoir de renie

au roy par an; rabalu, pour les hommes de la

jurée ipii ont esté baillez à nionseij[neur"' de

No\ers eu la prisiée de iiii' il), de terre (|ue le

loy li a donnée', \ lli.'-''; rabatti aussv vu II).

c X s. t. que l'abbé de Molesnies pranl sni- la

dite jurée; rabatu aussi xiiii Ib. i|ue la dite

jurée peut couster à faire; rabatu aussi xii Ib.

de dofauz qui y penent estre. Pour cbascune

année, ix" Ib.

1) Le labellionnafje, c'est assavoii' seel , et

escritures et les un d. du registre, w Ib. t.

Le giste et les gram'ies (jue plusieurs pei-

sonnes doivent chascun au, xwiii Ib. x s., et

sont les noms des lieux où ilz sont deus à la

!•; fin de ce li\re''''.

Les menues censives que plusieurs per

sonnes doivent chascun an au roy en la ville

d'Islcs, le jour de la saint Uemy, valent

iiii Ib. III s. m d. III poujjeoises, poiianl loz

r et ventes; pour ce, doublent. Valent \iiilb. vis.

MI d. ob.

Les menues censives (jue plusieurs per-

sonnes doivent chascun an an roy illec, le

''* monsieur bc.

'-) Ces lioo livrées de terre «valont élé (Joimées au

maréclial de Noyers, Miles X, sur la i (uiliscation des

liions de Pierre Uemy, trésorier de Fiaii(<', misa niorl

en 1 .S-.! S. Ellesétaient assises sur Vendeiivre , Villeiiiereuil

,

Savoie, Bierne, la rivière de Har-siir-Seine, Polisol et

autres lieux (lîoutiot, Histoire de In ville de Tmijes,

t. Il, |i. (i:!, noie).

'''
.r Ih. manr|iieiil dans n.

f^' Note niarijinalc de i; : Ce nniit h's ih'iiinnmri qui

finit lu siiiniiie ilr i.yn lli. Ml s. un il., iriiiliix un dur ru

fin dr rrsfr asairle, nuuv cr qilill stuil irij prisrz , ri

tiiiri's , ou jfii fti lar^ de hiistun de la prcrvstc.

jour de la Xalivité de saint Jehan Haptiste,

\\\iii s. III d. m poiigeoises, portant loz et i;

ventes; poiirce, doublent. Valent lvvi s. vu d.

ob.

L'eane et les prés de Moiche; vaiil par an

au roy, de rente, i- s.

Le roy |)rant chascun an sur les moulins ii

de Clery m setiers d'orge, prisiés xxiiii .s.

Item VII setiers (jue orge (|ue nieissaii (pie

le sire de (iourniononrle doit an roy chascun

an, eu la dite prevoslé, sur ses terres séant

au linaige de la Vacherie; valent lxx s. i

Div et hnilgelines ileues au roy chascun an

en la taille di' (Ihasnoy pour l'usaige du bois

i[iU' ou dit Noe Bennes; prisiées i\ s.

Neuf muis huit setiers d'avoine que plu-

sieurs personnesdoivent enla prevoslé d'Isles, j

tant pour cause île sauvement, comme pour

cause de l'usaigi^ qu'ils ont es bois d'Isles,

sur lesipielles avoines le roy doit chascun an

à |)lusieuis personnes i\ muis six setiei's; c'est

assavoir, à ceux de la Trinité, un muis; à De- k

iiise Sinanl,nn muis; au roy de Navarre, pour

(ause des Blancs Fossez, un niui; à ceux de

Saint l'.stienne de Troycs, six setiers. Ainsi

deinore au roy, en renianance, n setiers pri-

siés X s. t. I.

Item une mine de i'roment et une mine

d'orge sur une pièce de terre que Biciiart do

Courbetons tient du roy, qui se doil emblaver

en trois ans deux fois; pour ce, prisié à va-

leur, par an vin s. vin d. m

Les ventes des mercii'is ipii lieiineiit estaux

eu la ville d'Isles au jour de marché; valent

par an n s. de rente.

En la vilb^ de Courbetons qui est di; la

prevoslé d'Isles, pour cause de forfaiture de ^

feu iiionseigneiir (iuillaume de (ian, cheva-

lier jadis, wMii (I. de iiuuiiiz cens p(U'tant loz

el ventes l'iiuainniortes, et se doublent; valent

lin s. \ Il d. t.

tiQfi PRISEE DE LA CllATELLENlE DE VILLEMAIIR

A Kii la dicte ville deux j[clines, un chappon

de (ouslume, deux pintes de vin et denrée

de pain, purtans loz et ventes et iiiainmorle,

et se doublent; valent xiii s. i\ d.

En la dicte ville, xxii boisseaux de cous-

ji tûmes portant loz et ventes et niainniorle
;

pour ce, doublent. Valent xiii s. ix d.

La moitié du four de la dicte ville, piisée à

la part du roy, de rente par an, \v s.

Ou linage de Courbetons, deux ar[)ens de

c pre/. ,
prisez à valeur de rente, par an. xx s.

En terres gaignables , on dit fiuajje, un

quarteron d'avoine au dit linage, prisé \v d.

Le baston de la dite justice de (iourbetons;

prisié [à valeur] de terre, par an, \x s.

D Pour les gistes des chiens du roy et des ve-

neurs, (jne les peisonnages qui s'ensuivent

doivent; c'est assavoir :

L'abbesse de Noslre Dame de Troyes, |>our

cause de sa granche de Fay ;

K Le piieur de Foicy, pour cause de sa

granche de (Ihauteron''';

L'abbé de Moutier la Celle, pour cause de

sa granche de Prunay;

L'abbé de Saint Loup, pour cause de sa

F grandie de la ISrelonniere;

La maison des Deux Eaues;

La maison de Thomas Hiiole.

Va pour reste cause ont leurs usaiges les

maisons dessus dictes, es bois d'isles, et doit

G l'en les gistes chascun an, aux chiens et aux

veneurs le roy'^', une fois l'an se ils viennent

chascun, et se ilz ne viennent ilz n'en doivent

rien; pour ce, c s.

Li bastons de la prevosté d'Isle, la sou-

H veraineté et ressort d'icelle, les pargies de

la meisselerie des champs, ensemble la mairie

t'^ Clianlcron n; Saiti^Sijnnt c.

''
li place celt" prciiiièiv piirlic de la phrase en re-

j;ai'il (les six articles piéccilonis, auNipiels la relie une

accolade. . •

de Bonnevaux par mutation; prisié à valoir

de rente par an au roy Mil" 11), de terre'*'.

La maison le roy de la ville d'Isles, si comme

elle se comporte, prisié à valoir par an x Ib. i

Les deux eslanjjs le roy assis es bois '-'d'Isles,

dessus Chantemerle, arpente|z] par (uiillaunie

(iros Bourgeois, arpenteur juré le roy, et rap-

porté par les dessus diz à tenir xviii arpens

trois quartiers d'eaue, par le moyen, ne au j

plus haut ne au plus bas; c'est assavoir le

grant \iiii arpens et demy, et le petil quatre

arpens et un quartier; prisié l'arpent, par ce

(|u'ils sont de fontaines et derups, xvi s., valent

XV Ib. K

Somme desdiz demaines dessus diz :

iiiT LI Ib. \ii s. 1 d. t.

(]k sont les villks quk nous avons trouvées,

l'AR li; rapport du piiEvosT et des sergens de

la dicte ville, qui appartiennent à la jtrevosté i,

d'Isles et au ressort d'icelle :

Premièrement :

Isles.

Moulesbert.

Le Ru.

Houillerot.

Uuilly Saint Loup.

Esmenois *'' et Lardil-

lez.

\illepail.

Gourjusaines.

\ illetart.

La Loige.

Cervel.

.laveinanl.

Sommevaux.

Vellery.

Roncenay.

Brus'"'.

"

Fraisnay.

Villemoyenne.

Courltetons.

Gbappes.

Villeneuve.

Le Plaissis.

Fontaines.

f" Note marginale fl'' u : Li l.axtnin dr lu diclu pre-

riis(f' est pou jirisé de m' wtii ll>. n s. ii il., m cumuie

il tippcil par les escripts de la Chambre, estimez à dix

ans.

'-' au bois c; es villes s.

"' c porte Ëcheiwy, sans plus,

**' Urtts c; Bruel c.

KT I.IKUX VOISINS (i;i28-l;iL)0). 405

A (iotirccHes.

Le Mont.

Brcvinrifle. (leiiiic.

Cullriiicl.

Soilloaux.

B Saint PouanfM'.

Arl)i;;uy.

Mousiprucl.

(ihainay.

Saint Fal(\

c Pont Bel in.

Frisons.

Chemin.

Saint Thibaut").

Les Borries.

D Pii'd (le IjOU|).

Bray.

ViHiei's Merdeicl.

Lanlaiges.

l'raaiain.

E Les Bordes lés Lan-

taiges.

Aleinaiiie.

Le (lliasuny.

La ville de Jngny.

F Maissy.

Lirey.

Pommero^e.

Saint Aventin.

Daude.

(; Ven'icres.

Saitil iMarlin.

Benosl.

l'ntevile.

(Joui'Midains.

Il Sailli l'arre.

(ioii rjfela i lis

Lisses.

Il

Valides, demie.

Glery.

La Vacherie.

Serre.

Chaiileiiierle.

(iomiiiosl.

Voves.

Fay.

(îiiaiii|)eili(iiis.

Monceaux.

(lhaiiche])ierre.

Chaiineel.

Voujjrey.

F'oucheres, demie.

Auheterre.

Lonj;eviBe.

Dielon.

Moucy.

Viilcmereul.

\ illclouj).

Le(jhasnay sous Saiiil

Jehan.

Laval.

Bieriie.

Savoie.

Pniuay.

Saint Pouan<;e.

Saint Jidian de Bon-

ni'\al.

Assenay.

Cresanliiies.

Villy le Mareciial.

\auieiiKiiii.

Macey <-).

Viilieis iés Verrières.

Buxieii's enipri's Vil-

leLart.

'" Sailli Tliil'iiiil lie ligure que d.ins c.

^-^ Mart'iia it ; Mitrcois c.

(JE SO^r LES EGLISES QUI ONT MAISONS, GRANCIIES

ET VILLES E\ LA I'IIEVOSTÉ d'IsLES, Cl 011 rCSSOlt

d'icrili' cl (\f la j;ard(' de la dicte |iievosté. i

A .liiijiiv. maison et

;;r;iii(lie.

\ Ja\erii;inl , maison et

[[laiiclie.

A \Cirieies, maison et

j;iaiiche.

A Villeneuve, maison et ;;raiiclies de

:iaiiclie.
i Tahliaye de

Kl sont loutes ces j

Ml a isoiis et

Moiislier la

Celle. K

/

A Priinay, maison et

j;raiichc.

A Mousterciii, maison

et granche.

A Colemel, maison et

granche.

A la Brelonniere. jjraii- \ Et sont loules ces u

elle et maison. / inaisoiisetgran-

A Builly Saint Loup. > chesderabijavo

\ Villejiai'l, maison et
(

de Sailli Loup

{[lanche. j de Troyes.

A])aii(h', maison et
]
Et sont de l'ab- m

j;ranchr.
f liaye de l'église

A Clerey, maison et i de Mouslierar-

jjranche. ' rainey.

A Isles. prmi'lé. maison

et graïKdic.

A Coiii'MiosI , maison el

grandie.

Le chapitre de Saint l'rre de Troyes. plu-

sieurs hommes et feninies en ladicle prevosié.

L'egdise de Saiiil Liiiaiii de Troyes en la o

dite jirevosti'', |iliisienrs hommes el (emiiies.

L'i'jdisc de h'oissy li's Troyes, à Bieriie mai-

son el graiiclie.

A lioiiissiin. maison el ; (pii soiil di' la

grandie el plusieurs liois f Maison Dieu p

A Balilly les Coiners.i le Coiil(> de

maisons el grandies I Troues.

Et soiil de l'ail-

\ iiave de Mo- ^

leMiies.

/(Ofi PRISÉE DE LA GHATELLENIE DE VILLEMAUR

A La Tiinilé de Troyes, une grandie et mai-

son appellée ia Trinité au Bois.

L'église de Nostre Dame aux Nonnains de

Troyes, à Fay une granchc.

Les IVeres de Tordre de Grantniont, leurs

li maisons et grandies et bois assis dessus Chan-

lemerle, emprés le bois dTsles.

A Parchoy, maison et

grancbe.

A Serre, maison et

c grandie. El sont toutes de

l'Hospital.Au temple de Verrières,

maison et grancbe.

A Daudes, maisons et

grandie.

D La maison des Deux Yaues, une grandie

(|ue Ton dit Cradierel, assise au delà des

Uoides.

L'abbé de Vauluisant, une granche assise à

Assenay.

E La Maison Dieu Saint Esprit de Troyes, une

granche assize à Soilieaux.

Le chapitre Saint Estienne de Troyes, un

niolin à Isles.

La Chapelle d'Oze, où il y a nonains, leurs

r maisons d'illec et une granche ainsi comme Ton

va à Yougré.

Les frères de Chartreuse, maison et grandie

(jue on dit ITsle, assize dessous Bonneval.

L'abbé de Mores, maison et grandie assise à

G Montchevrel.

/ Et sont aux reli-

gieuxdel'eglise

Nostre Dame

de risle, de

Troyes.

A Ruillerot, maison et

granche.

A Villemoyenne, mai-

son et granche.

H A Saint Antoine aux Bois,

maison et granche.

Aux Hordes, maison et

grancbe.

A Bray, maison etgrandie.

Et sont à ceux de

Saint Antoine.

Les nonains de Franchevaux, une grandie i

que l'on dit VaumoQcuel.

Et ont les églises dessus dites, en aucunes

des villes et lieux dessus diz, hautes justices

ou basses, et en aucunes néant; les quelles

maisons et granches sont du ressort et garde j

de la dicte prevosté.

Ce sont les noms des bois qub le roy nostre

SIRE A EN LA GHASTELLENIE d'IsLES, COIllbien

d'arpenscbascun contient et combien chascun

arpent peut bien valoir de r(;nle par an h k

value de terre, le pris qui s'ensuit, par

Denise Sinant'^', sergent des bois dTsles; Guil-

laume Gros Bourgeois, arpenteur juré du roy;

Nicolas de Biaumés''-',de Courgelains; Gilbert

le Boscberon; Perrinet, son fils, Jehan le l

Dauceur, Thomas le Petit, Girart Cherin,

(iuillaume Ferrant, Colas Fremy, Estienne

Colinet, tous de Vaudes et tous niarchans

de bois le roy, des plus saiges et souffisans

et mieux congnoissans en lieuix choses. m

Le bois qui est appelé le Courtancon con-

tient m' arpens, l'arpent prisé à value de terre

|)ar les dessus diz, xv d.; pour ce, valent de

lente par an, à value de terre, xviii Ib. xv s.

Le bois qui est appelle le Grant Dell'ois n

et la Vieille Forest contient xv:!!' arpens'^';

l'arpent prisié à value de terre, chascun an,

wiii d. , valent de rente par an, à la value

de terre, vi" xv Ib.

Le bois (jui est appelle la Vendue Amou- o

ret'*', eusembleinent les Queues des Cresles>^',

contient iif arpens; prisé l'arpent à value de

terre, par an, deux s. Pour ce, valent à va-

lue de terre, chascun an, xxx Ib.

^'' Siiunill c; Diiiant b.

<-) Nicolas le Biaumcs b; Michel h Branmes c.

'" (Ht hiiil cent (trpms o; jF/ff nvfens ii.
^

''"' Amimrel u;a Mourel c.

'''' Qumrs (les Credea c; (Jueues dcscocU b

A Le Ixiis (|Lii l'sl ;i|i|>('ll(' le l'dil, ('(iiilcii.'Uil

un' aipciis; pri.s{'' l'arpcnl à vnliio de Utile,

cliiisciiit an, m s., valeiil à piis de Icire,

LX 11).

AuTiiKS nois DES iJSAfiKs qiii sont vendables

B |)ar le loy, udvisiez el prisiez pai les dessus

dix, el piis qui s'ensuivent:

Preniieienieiil :

Le bois qui est appelé la Vendue Mijjnot"',

prisé à valeur de terre par an, à value de

c terre, c s.

Le bois ipii est appidb' le Ijois dessus les

Eslaiigs le Roy, prisié à valoir di- rente, par

an, lA s.

Ia' bois (]ui est appelii' la \ endiie ri']vesipu',

D prisié à valoir de rente par an, à \alue de

terre, v. s.

SoniMK' de ia \aiue des bois dessus

di/ : xii"\\i II), w s. de renie |)ar

an.

K AlTIlKS BUIS (,ll;i SONT K.N (^ Il AKIlli:.

Les bois (les Lsaijjcs de .!i|i;n\, dont le Irc-

l'ons est à l'abbaye de Moiiliei- la (ielle où le

l'Oy a la nioiln' (piani ou le \eiil. el en peut

on vendre el j|islcr liiascun an ceni arpens;

V prisié à valoir au roy i bascun an de l'ente, à

value de terre, l\\\ ib. I.

Le bois au seijJiieur de l'Iani-y. (pie l'on dil

le bois de Praaiain, coiitienli -' iiii' arpens où

le roy iiostresirea la nioilié (pianloil lèvent,

(; oiKjiud bois le dit sire de Planey a la cliasse el

le paanaijie IraiicbciiienI ; |)ris('' à \aioii' de

rente pal' an au rov, à value de terre, w Ib. I.

Le bois de l>aill\ , dessus (Ibaïuirce, où le

roy a la nioili('' ipiaiil on le \eiil; prisié à

'" (
j' (Miilnii lori'slii'i- ^1 iloiini' siiii 11(1111 j INI \lllii|;i',

i\c iii'';iliiin M'Ci'iili', uiiiiMii'd'Iiiii rnin' di's i iiiuiiiiini's ilii

ranton de lioiiilly.

'-^ cuiUiciit c ; cniiliftiiicnl it.

ET LIEUX VOISINS (1 3!28-l 32!)). /i07

valoir de rente par an au roy, à value de ii

terre, \ s. I.

Le bois dessus Kstorvy, prisié à valoir au

roy de renti;, par an, xx s. t.

Soinnie (le la value des bois (bîjjraerie

d(!ssus diz : iiii" xvi Ib. x s. I. de i

rente par an.

Somme toute de la vaieiii' des bois

dessus diz, tant eu deiuaiiie coiniiie

en j;i'aerie el des usaijjes veiidai-

bles : m' lui Ib. v s. de rente par J

an.

Le paa(;nai(;f, df.s bois usAiiiEBS en la ehastel-

lerie, prisié par Gobin de Somnievoire,

jji'uyer de Cbanipagne, et Denise SinanI,

sergent des l'orestz d'Isles, xii Ib. t. k

Les l'oilaiz et les amendes des bois dessus

diz, prisiez à valoir par an par les dessus

diz, xx 11).

La iiiaisoii de Montcbevrel nous n'avons

pas prisié, pouree que nous n'avons trouvé (pii i-

la veuille prisier, ne (pii prisy\euilie mettre,

car (die est de petite valeur et de {jrans

missions à maintenir, et la lient nicssire de

\o\('rs à sa \ie.

Soiiiine du paanaijje et des lorfaiz m

dessus diz, wmi Ib.

(]iiAiu;i<:s i>(uiB i.rs di/ itois (^abiikii.

A lîicbarl Sinant, niaisties des loresliers

des diz bois à cbeval, praiit cliascuii jour'''

p(Mir la garde des diz bois ii s.; |)Our ce, N

wxvi ib. X s.

(iauibers (]liaucbons, sergent ou lieu de

l!(d)ei'l (le Maissey, vi d. par jour; pour ce.,

\i lli. \ III s. m d. oii.

.Ia(|uiii \ isier. sergenl à])i('', \i |d.| par "

piiir; pour ce. \i Ib. \iii s. m d. ob.

"• (III . ^ui lii'ii di' j'iur, !..

^i08 PRISÉE DR LA GHATELLENIE DE VILLEMAIJR

Le sire 'le Clianiay, ini^" lli. de (prrp parA Deniso Sinant, sergent à pié, vi
|

(L] par

jour; pour ce, xi Ib. viii s. m d. ob.

CiOiins le Camus, sergent à pié, vi d.'^' par

jour; pour [ce], \i \\>. viii s. m d. ob.

Johaii de Villeloup'-'. sergent à pié, vi d.

11 par jour; pour |ce], xi Ib. vins, m d. ol).

Michelot Gautbier, sergent à pié, vi d.

par jour; pour |ce], xi Ib. viii s. m d. ob.

Item, à celui qui garde les bois dou Poil'-'',

c s.

c Somme des charges des diz bois :

cix Ib. xviii s. IX d. l.

Soiiime des prollîz de lous les bois

dessus diz : m' nu" v Ib. v s. de

rente par an, et les charges des diz

D bois montant à cix Ib. xviii s. ix d.

Ainsi, les charges rabatues

,

II" LXXV Ib. Ti s. iii d.

Somme de lous les domaines dessus diz :

viT XXVI Ib. xviii s. un d. t.

E Fiez tenuzduroy en la ciiastellerie d'Isles,

les noms de ceux qui les tiennent et la valeur

(lesdiz fiez.

Premièrement :

Le cuens d'Auceurre tient en fié du roy , en

V la dite ciiastellerie, un" Ib. ii s. de terre [par

an |.

(iuillaume de Courmononcle, escuyer, lient

en fié XII Ib. '*' de terre par an.

Messire .lehan de Mussy, chevalier, li\ IIi.

G VII s. VI d. do terre par an'^*.

La dainoiselle Marguerite, i'emiiie Sinumiii

Gros Os, xxvi Ib. de (erre par an.

'" rr d. c; n iiiir R.

'-' Vitleiiiij/ i;; Villrluu[is B.

'*'' Ijin» tlitnpnil u; huis dniiipoil c.

'*' xti I. K ; m W. c.

"' A pai-tir (II' cel arliclc, Bsoiis-ciil.'nJ presque lini-

jours los mois : flr tiTiT par ait.

Guillaume Galimart, VU Ib. de terre par an. ii

Pierre d'Assenay, escuyer, xxxiii Ib. de

terre))ar an.

Guillaume, fils TEvesque de liuillerol,

nu il). \u s. de terre par an.

Jehan de Villemereul, escuyer, vi lli. de i

terre par an.

.laquet, lils Guillaume Galimart, xv Ib. de

terre par an.

Messire Guillaume de Rays, chevalier,

L\xv Ib. de lerie par an. i

Félix Luquenaas, vi ib. de terre par an.

Jehan le Convers, chevalier, xi Ib. '' \u d.

de terre par an.

Guillaume de Loiches, escuyer, l s. de

rente par an. k

Guillaume de Maissey, x Ib. xxxv d. de

renie par an.

Simonin de Vougré, xv Ib. de terre par

an.

Huguenin de Vougré, vui Ib. de terre par l

an.

JoflVoy de Monceaux, escuyer, l s. de

rente par an.

(iuillauine de Courjusaines, ix Ib. de ten-e

par an. m

Madame Maliaul de Roigemonl, dame de

la Vacherie, lx Ib. de terre par an.

Guyot de Buxeu, escuyer, lx s. de terre

par an.

IIuol de la Fauche, escuyer, lv Ib. x s. de n

rente par an.

Guyot Pougoise, escuyer, \iii Ib. de terre

par an.

Messire Erart de Tinteville, iiii^x Ib.(-).

Jehan Pougeoise, vi II), de renie par an. o

" .1/ /. Il; .1(1 Ih. i;.
.

(-1 /;//",r Ih. <:;,i,i" l. n

A (iaiiclicr (Ir L.iiidi's. \vi 11), ilc (crri' par

il)}.

Miissirc Ivsliciiiic de Saint l'"alli'. vi II), de

tcirc [)ai- an.

Millier d'Aiicy, csciiviT. nu" \ il), de li'irc

I! |iar ail.

(iinllaiiiiie di' Ooiircidles, lx s. (1r lerrn

|)ar an.

.I(diaiiiiins do Montij;ny, mii 11). <U', Iciri'

par an.

c Mo.ssiiv Loy.s de Vaiicpiiiain, wxiii il), de

Icrre par an.

.Ii'lian li l'jsiuiei.s, de Montceaux, et ses

senis, L\ s. par an.

.leliaii Diniiars d'Assenay "', esouyer, wiilli.

D (le ferre par an.

Henaiil de la Fontaine, x lli. de terre |)ar

an.

\ja dame d(> Roncenay, un" xii Ib. x s. de

terre par an.

K Messire de Clery, chevalier, i,\ II), de leire

par an.

Hnj;nenin de (lonihles, vin II), de terre |)ar

an.

Pierre de Mnnceanx, mi II), de terre par

r an.

Madame Ysabeaii de Cliarny, \ii II), de

(erre par an.

Le sire de Cliajipes, esiiiier, xxv Ib. <le

terre |iar an.

<: Philippe de Plancy, if Ib. de terre par an.

liji dame de Plancy, n' Ib. de terre par

an.

La dite dame et le dil Philippe, r. Ib. de

terre par an.

Il Messire Lrarl de Massey. (dievalier, i,\ II),

de terre [)ar an.

Messire de Noyers, ii' II), di- terre pai' an.

(liiillaiiilie Passai!, \\\ s. de terre par an.

CDSlTl': IIK CHAMi'ACSK. 11.

ET LILUX VOISINS (1:528-1:529). /lOO

Messire Pierre de Mussy, chevalier, vn" \ Ib.

de terre par an.

Messin; .laijties de la Noe tient en bel' du

roy lAxv ib. de terre par an.

.lebaii de \ancemain, esciivei', tient en

lirl' du roy la ville de (lourjiisaines et les

appartenances, (pu est prisie valoir par an c II). , J

la ([lielle ville et appartenances qui estoient

du Ih' du roy, apparti^nans à la chastellerie

(Tlsles. il a repris de monseigneur Eudes, son

frère, comme appartenans à Vauceniaiu, sans

sceue du roy ne de sa gent, et pour ce (pi'ii k

a senil)li'' à nioy, bailly de Troyes, (pi'ii a for-

lait le dit li('' au roy ou, à tons le moins, il est

clieii en amende pécuniaire envers le roy;

mais, pour ce que le dit Jehan n'a esté appro-

chiez ne convaincus de ces choses, nous avons i.

mis ce dit fié entre les autres. Si en ordon-

nerez ce que l)on vous semblera.

Le sires de .Inilly tient en li(' du roy le don-

jon du chaslel de Juilly, et le chastel est

hailliéseii fi(îdu seigneur de Ciliappes, de qui m

il est tiniiz; et sont les diz chastel et donjon

juijihles et lendables au rov, et est]>rmé le dit

donjon r. II). di> rente par an.

Somme de la valeur el du pris des

liez dessus di/. : iiii'" ci. Il), wii s. x

de rente pai- an; prisie, pour les

drois qui pour cause des diz liels

peuent venir, vii"xvii Ib. \ s. xid. t.

de rente par an; c'est de c Ib. c s.

Ariheiiefihz temiz du roy o

EN L\ CIIASTEM.ENIK d'IsLES.

.lehan di; Varricoiirt, escuyer, tient en fié

du (lit conte d'Aucerre \v Ib. >'' d(! terre par

an.

Siinoiiiii de (iermigiiv tient en lié du dit

conte x\ s. de terre par an.

'" .IV I. il; iri lli. c.

MO l'RISÉK DE LA Cil ÀTELLENIE DR VILLEMAUR

A Lh sire de Honsenay lient en iié de uies-

sire Jehan de Miissy, chevalier, xx Ib. de

terre par an.

Item lienl en lii' de (iuiHauine l'Evesijne

de Ruillei-Dt, \ s. de leric par an"',

r. Messire Erarl de Dinteville, chi^valier, lient

en rerefié du roy ia s. de leiie |paian.

Jelian de Saviercs lient en fié (hi sei-

gneur de Saint Falie vi Ib. de lerre pai' an.

Anceaux de Fonhiines lient en fié du dil

c .seigneur h ib. de leii-e par an.

Jehan des Bai'res tient <'n lié du dil sei-

gneur iiii" de terre»])ar au.

Le sire de Chaïuay tient en lié du dit sei-

gneur iiii'" ib. de lerre par an.

n IMieiippe de Saint Falle, c Ib. de lerre par

an.

Jelian de Sepaux tient en liel' du dil sei-

gneur de SninI Falle vi" Ib. de terre par an.

Mi'ssir(^ Jelian de la Foiest, chevalier, tieni

F, en lii> du dit seipueur \l II), de lerre piir

an.

Gaucherins de (ihainay lient en lié du dit

seigneur \ Ib. de lerre]iar an.

Henrions de Fontaines lient en fié du dit

F seigneur xvi Ib. de lerre par an.

La dame de Roncenay lient en lié du dit

seigneur x Ib.'-' de terre jtar an.

Li Vallès, fils Huet de Longueville, tient

en fié du dit seigneur \ Ib. de teire par an.

G Jebannelte de Monceaux tient en lié du dit

seigneur lx\ s. de lerre par an.

Jehan de Vaucemain lieiil en fié du dit sei-

gneur c s. de terre]iar an.

(iuillaume (ialiiiiail tient en liédu dit sei-

H gneur vin Ib. de terre par au.

Jehan de Bricons tient en lié du dil sei-

gneur w Ib. de terre par an.

'" A jiarlir de cet arlliie, b se rejirt'iid à sons-en-

tendre les mois : de terre par an.

'-' il. c; jri'; Ih. 0.

Jehan de Montigny tient en fié dudit sei-

gneur XI, Ib. de terre par an.

Jehan de Quincy tient en lié du dil sei- i

gneur \i- Ib. de terre par an.

Jehan de Dye' tient en fié du dit seigneur

XX Ib. de terre par an.

Jehan de Bucy, ses fils, tiennent en lié

du dil seigneur w Ib. de lerre par an. j

Androyns de Baaio tient en fié du dit sei-

gneur Lx Ih. de lerre par an.

Messire de (jlery lient en fié du dil sei-

gneur Lxx Ib. de terre jiar an.

|ja femme au Pougisal de Bonneval tient k

en lié d(> Millier d'Ancy, escuyer, xlv s. de

lerre par an.

IMeires de Vaucemain lient en dé de mon-

seigneur Loys de Vaucemain x Ib. de lerre

par an. l

Jehan de Vaucemain tient en fié du dil

Loys G s. de terre par an.

Jehan Pougoise tient en lié de ladite dame

de Honceuay c s. de lerre par an.

Dainoiselle Marguerile de Chappes lient en m

lié du dit seigneur de (Iliappes i,x Ib. de

lerre par an.

Dainoiselle Marcol de Heinilly tient en lié

du dit seigneur xxv s. de lerre par an.

Guyot de Saint Aventin lient en liédu dit n

seigneur xl s.

Dainoiselle Agnès de Saint Parre tient en

lié du dit seigneur x s. de terre par an.

Ferry de Renost tienteu lit' du dilseigneur

V 11), de terre par an. o

.leiian, lils Pierre de Beyers, tient en lié

du dit seignieur xl s. de lerre par an.

liaoulez de Lynon''* tient en lié du dit

seigneur iiii Ib. de terre par an.

Guillaume de Courcelles tient en fié du r

dit seigneur l\ s. de terre par an.

") Ranutez- fie Lynau b; Buintl de Lyon G.

KT LIEUX VOISI

A (iiivot (le lîiiM'ii lient fil lii' (lu dit sci-

[jni'ur VII Ib. di' tcri-i' par an.

Hortlieliii A|)|)(;rt, de Lant;ii{[es, tien! du

dit siiijjneiir x s. do terre])ar an.

(iiiillaiinic AriiiHil tirnl en Ile du dit sci-

B irneur x Ib. di; leri-i; par an.

Henri dedhampaigne tient eu lié du dit sei-

gneur XVI il)."' de terre jiar an.

Mossire Simon de Mdiiclias lient en fié du

dit seigneur xxxv II).'-' de terre [lar an.

c Lorette, fille (juillemin Lorin, tient en lié

du dit seigneur l\ s. de terre par an.

Messire Gaucher de Ghasteillon tient en

fié du dit seigneur c Ib. de terre par an.

Miles'-'*' d'Kstorvy tient en fié du dit .sei-

D gneiir l Ib. >''' de terre par an.

Eudes, fils monseigneur Thibaut , lient en

fié du dit .seigneur xii Ib. de terre par an.

Glemanre de la Uoclieile'-'' tient en fié du

dit seigneur x\x Ib. de terre par an.

K tiiiyot de Gharniov tient en lu'' du dit sei-

gneur LX s. de terre par an.

Perrin d'Orges tient en fié du dit seigneur

LX s. de terre par an.

Madaini^ Mahaut de Bulligneville lienl en

K lié du dit seigneur x Ib. de terre [lar an.

Messire .b^lian de .ioinville, sire de Juilly,

tient du dit seigneur l Ib. de terre par an.

Messire Simon de Gharnel, sire héritiers

du dit Juilly, tient du dit seigneur m' 11). tU',

(I terre par an.

l'ierre de Monceaux tient en fié du dit

seigneur xxviii Ib. de terre par an.

Messire Eudes'*' de Dintmille, chevalier,

lient du dit seigneur xl Ib. de terre j)ar an.

Cl Jtll L li; 1/ //.. c.

'' XÀxr l. ii; .ri r Ih. c.

l-i' Milles b; Miltiil <;.

'*' L l. b; /;;; lit. i:.

(=•' Rochelle c; Itorhnlte h.

''''
Eilde.1 (te hiiilcnllr i;; Erarl d'iiilenlle r..

NS (i:i28-132f)). h\\

Les eiilans l'en messire Florent de Millignv, ii

chevalier jadis, un" Ib. de terre par an.

Messire Jaques de la Noe, chevalier, lient

en fié du dit seigneur un" Ib. de tcrn; par

an.

.lelian de Tronchay tii'nl en fié du dit sei- i

giienr I, ib. de lerre par an.

l'errinot, fil/. Oudinot de \ iilemereuil,

lient en lié du dil s<'igneiir i; s. de terre par

an.

Jeban de Ghamay lient en lié du dit sei- J

gneur viii Ib. de terre par an.

Eslienne de Thory tient en lié du dit sei-

gneur XV Ib."' de terre par an.

\ thiers d'Ancy tient en fié du dit .seigneur

M Ib. de terre par an. k

Herart, sire de Folz, lient en lié du dit sei-

jfneur l Ib. de terre par an.

Jehan, sires di? Dosche, lient en fié du dit

seigMieur c Ib. de lerre par an.

Messire Villains de Seiiion tient en lli' du l

dil scMgiieur \xv Ib. de terre par an.

La leinnie Ogeiin de Lusy tient en lii' du

dit seigneur xxx Ib. de terre par an.

Jeban de Saint Sépulcre ti(>nt en lié du

dil seigneur c li). de terre [laraii. M

Messire Jehan (rArzillieres tient en lié du

dil seigneur \ii ili. de terre [)ar an.

Le sire de la Fauche tient en lié \\v Ib.

de terre par an.

Jehan, filz Jehannetle de IJevers, tient en ^

fié du dit seigneur c s. de terre par an.

Les enlans J)ioyns de Frisons tiennent en

lii' du dit seigneur de Ghappes c s. de terre

par an.

Messire Jehan de Lantaiges tient en lii! de q

la dame de l'Iancv i, Ib. de lei'r(! par an.

JollVoy de Melisy lient en lié de la dite

dame de Plancy viii Ib. de terre par an.

" XV Ih. c; ,1 y s. ii.

il2 PRISÉK DE LA CHATELLEiME DE VILLEMAUR

A Bcrtrans des Bordes tient en fie' de In dili^

dame l s. de terre par an.

Guillaume Gallimars tient en tié de la dite

dame m s. de terre par an.

Eslienne de Tliorv tien! en (îé de la dite

B dame vu Ib. de terre jiar an.

Pierre de Saugy tient en lié de la dite

dame vi Ib. de terre par an.

La femme Simonin Gros Os lient en lié de

la dite dame un Ib. de terre par an.

c François'" Gros Os tient on fié de la dite

dame xxv Ib. de terre par an.

Simon Sebillette tient en fié de la dite

dame vi Ib. de terre par an.

Les enfans Bertran des Bordes tiennent

D en fié*-' de la dite dame l s. de terre par an.

Plusieurs personnes non nobles liennenl

en fié d<' la dite dame \x Ib. de terre par an.

Plusieurs personnes tiennent en lie du

seigneur de Noyers vilb.'^' de terre par an.

B Somme de la valeur [et] du pris des

airiereliez dessus diz : m'" iiir

un" XV Ib. XVIII s. t.; prisiez, pour

les droiz, (|ui pour cause d'ar-

rieieliez peuent \enir, nu" vn Ib-

V viu s. m d.; c'est de c Ib. de terre

L s.

Somme toute des diz liez el arrière liez

dessus diz appartenans à la dite rlKislelleric

d'isles, à value de renie par an : \ii" iiii Ib.

fi XIX s. 11 d.

Et (juanl à ce ijue li basions de la pic-

vosté et li tabellionnaige d'isles ne sont tant

prisiez comme on les a accousiumez à vendre,

rendent li priseur telles niesnies causes que li

Il priseur de Villemor et de Chaourcc ont reii-

"^ Françoin c; Poincrs d.

'-' Les mots enjié ne sont pas représentés dans b.

'" ni. B; n' Ih. c.

dues en C(! cas, et a\ecques ce dient que en

la dicte prevosté a plusieurs blés qui sup-

pléenl la perte du basion, li quelz blés m;

sont prisiez que à pris de terre.

[VI. CHASTELLERIE DE PAYENS.] i

Et, pour ce que nous ne peusmes parfaire

la dicte prisiéedes lieux dessus diz, nous nous

trausportasmes à Payens, le inardy api('s la

(piinzaine de Pasques coinmençans Tan 1 :!'2'.)
, y mai.

M ccnxxix, pour enquérir et savoir toutes les j

rentes, revenues, prolliz, emolumens el vssues

(pie le rov nostre sire avoit et pouvoit avoir

ou dit Payens, en la cbasiellerie et es appar-

tenances et aux lieux plus prochains, feust eu

demaine, en bois tant ^'n demaine comme en k

jjrarie, en rentes de deniers, de blés et autres

choses, en rivières, en fours, en molins, en

hommes, en femmes, en prevostez, en fiez,

en arrière fiez, en justices hautes et basses,

en ressors, eu gardes et en toutes autres i,

choses et revenues quelles quelles soient, et

pour nous mieux adviser des choses à nous

commises, nous mandasmes au dit jour et au

dit lieu, premièrement : .la(pies. . .''', Jehan

le Fevre, Thierry le Gros, Pierre Forest, m

Thiebaut Doué, Pierre (nienon*'-', Jehan le

Preslre'^', Gauchier'*' Forest, Nicolas Brale-

fort'-''', (iillet la Borde, Thomas de Savieres,

Pierre dit le F'evre et niaistre Nicolas, cha-

pelain de la chapelle le roy à Payens, des i\

quels nous preismes les seiemens sur Saintes

Evangilles que bien el loyaunieiil ilz nous di-

roienl, rapporteroieiit , bailleroient et jirise-

roient, à pris et à value déterre par an, tout

'" Jacques c; Jaquarte s. '

'-' Guenon c; Giimon b.

'" Pbre avec abréviation au-dessus du 6 c: prosir r.

>*' Gaucher c; Gauthier b.

'*' Bralefort c; Bra/ort b.

ET I.IKLÎX VOISI

A (|ii;m(jue le roy iiosiro siro ;iv(iil cl pdvoit

avoir par (]uel(|iie cause ou par (jucique ma-

nière que ce feusl en la dicle ville de Payens,

en ia cliastellerie et es appartenances d'icelle,

les quels le |u()niistrent ainsi à laii-e parleurs

B sereniens selon leurs advis, et li quel, eu'''

delil>eraci()n, conseil el advis ensen.ble, nous

baillèrent et rapportèrent les choses qui s'en-

suivent, et les |iiisereiil en la iiKuiieic cv des-

sous escrile.

C l'iU.Mll IIEMKM DKM.MM; I)K I'aVKNS.

La juri'c de la xilie de l'ayens el de la

cliastellerie, prisie'e par les dessus diz à valoii'

au roy de renie par an, rabatu ce (prelle [leut

cousier à taire et lever el ses desl'aux, i, Ib. t.

D Le paajje de Saint Lyé el d'I'jspinay , pnsii''

à \aloir au loy de renie par au, à value de

lerre, mi IIj. I.

La taille du l'aveillou el les chapons qu'(ui

doit cliascun an au l'aveillou valeni au i-oy cha-

K cun au \ Ib.

Les censives de l'ayens (pu ne |)inlenl ne

1(1/. ne veules, prisiées à valoir au roy, de

renie pir an , lv s.

Les censives du Faveillon valeni chascun

F au xiii s. lin d., et portent loz et ventes; par

ce, doublent. Par ce, xxvi s. viii d.

En la ville de Pa\ens huil chapons et vi jjc-

liiies de coustunie (pie l'on doit au roy chas-

cun an, à Payeus, le jour de la saint Re-

(; iny; prisii'' à valoir de renie par an, à value de

terre, viii s. iiii d. I.

Les bans de ia ville de l'ayens prisiez à va-

loir de renie par an, au roy, \ d.

Li liiislier des (la\es, prisiez à valoir de

M renie par an au rov, à vaine de lerre. \\ s.

Kn la ville de l'ayens, ou linajjc! v.l es ap-

parleiuuices, el es lînajfes des villes voisines

NS (13 28-1329). M3

eslans eu la dicte chastellerie, xxxiiarpens de

prez prisiez à valoir au roy, de nnite par au

,

à value de terre, xxiiii Ib. I. i

En la dicle \iiie de Payens et es apparte-

nances a le roy chascuii an xii niuis d'avoine

à prandre chascun an, c'est assavoir nii niuis

VI setiers sur le terraige du Paveillon, xi,v sc-

liers siirlesconstuniesdu Paveillon, deux ninis j

sur les Icrraijjes de Payens, xix sur les cous-

liiines de Payens, el ii setiers sur U'.a terraiges

de Villarcel el d'Espiney. Prisié chascun .setier

à pris de terre v s.; pour ce, valent an roy de

rente, par an, xxxvi Ib. I. k

Les censives de Prujjuy valeni chascun au

XXVI d. el portent loz et ventes et se doubleul;

pour ce. Mil s. lin d.

Li eslanjjs (jiii est envir(ui la lorte maison

le roy à Payens, si coniiiK^ il"' se coniporle, l

eusenible l'herbe qui ou ditestang croist chas-

cun an; prisie' valoir chacun an de renie au

roy, à value de lerre, c, s.

Li basions de ia prevosie' de la chastellerie

de Payens, prisiez à valoir au roy, de renie m

par an, à vaine de lerre, xxx Ib. t.
'-'.

La maison lorte de la ville de Payens, ainsi

comme elh^ se comporte, est prisif' à value

de renie, par an, xx Ih. t.

Soiiiine des demaines dessus diz de n

Payens el de la chastoHerie :

IX" XIII ib. i\ s. un d.

I']l (juuiil à ce (]ue le baston de la pre-

vosl('' de Payens et du ressort d'iceiie n'est

tant prisiez comme l'en l'a acoustunK! à vendre, o

rendent li priseiir celles mesnies cause (pie

li |)riseur de Viiiemor. de (lliaource et dlsles

(Mit rendus en ce cas; el. avec(iiies ce, (lient

!" ,/ i:; rtic b.

'-' N()l(; iiiai'|;ii!:ili' (!' ii : llmi. pniir pnii jirisié ilit

hti.Hton (h' reste prrftiste , st nnniiit' i/ np^)evt pov le»

comptes : cxvi Ih. xiii s.

ZiU PRISÉE DE LA CHATELLENIE DE VILLEMAUR

A que il a])lusieiirs blés en la dicte prevosté qui

siipploient la perte du baston, les quels blés

ne sont, prisez que à pris de terre.

Ce sont lks villes que nous avons trouvées,

par le rapport du prevost et des sergens de

B Payens
,
qui appartiennent à la prevosté et au

ressort d'icelle : ,

'

Payens,

Savieres

,

Saint Muniuyl",

Coulanges,

Blives,

Fontaines,

Monceaux,

Cliampeaux le Grant,

Cbampeaux le Petit,

Espiney,

Le Grant Paveillon,

Le Petit Paveillon,

Villa rcel.

Saint Lyé.

Eu la ville de Barberé ie Roy a une partie

D de la ville par devers Payens.

Ce sont les EGLISES qui ont maisons
,
grancli(;s

et possessions en la prevosté de Payens et ou

ressort d'icelle :

Premièrement :

E Le prieur de Payens a en la ville d'illec

maisons et grandies.

Li Hospitaux, en la dicte ville, maisons (-t

grandies.

La maison Dieu le Conte, de Troyes, mai-

K sons et grandies en la dicte ville.

L'église de Fouissy lés Troyes, maisons et

grancbes.

L'abbé de Moutier la Celle, en la dite ville,

maison et granche.

c Li Hospitaux, en la ville de Savieres, mai-

son et grancbes.

Le prieur de Saint Mumuyl'-), en la dite

ville, maison et grancbes.

Le cha[)itre de Saint Père de Troyes, en

II la ville de Coulanges, plusieurs liommes et

lemnies.

'" Mimmy ii; Miimi r..

Le])iieur de Saint Georges, en la ville de

Fontaine, maisons et grandie.

L'evesque de Troyes, en la ville de Saint

Lyé, plusieurs boinmes et femmes, maison i

et grandie.

Fiez tenuz du iioy en la chastellerie de

Payens, les noms de ceux qui les tiennent et

la value des diz fiez.

Premièrement : j

La dame d'Esdance lient en fié du roy, en

la dite chastellerie, xlvi ib. xiii s. m d. de

terre par an.

Madame Marguc^rite, dame de Villarcel,

lient en fié du roy xxx'V Ib. x s. vi d. de rente k

par an.

.lehan, sires de Saint Mumuyt'', tient en fié

du roy xxxv Ib. de terre par an.

Tbiebaut de Gernienon '-'tient en fié du roy

\ Ib. \ s. VI d. de terre par an. > • i

Auceaux do Villarcel tient en fié du roy

notre sire xvii Ib. wiii s. de terre par an.

Le dit Anceau, pour cause de sa fille, tient

en lié du roy viii Ib. xvi s. vi d. de terre par

an. M

Somme de la value et du pris des fiez

dessus diz : vu" (^' xiii Ib. xii s.

iiiid.; prisiez, pour les droiz qui

pour cause des fiez peuent venir,

vu Ib. XIII s. VIII d. de rente par n

_

• an; c'est de c Ib. c s.

Aruiiîre kikz tenuz du roy

en ladite chastellerie.

Pri'uiierement :

Gilot Belociers, d'Ourmoy 1"', tient en lié. n

f'' Minnitii b: Miiliif c.

'^^ GfiiTnf'voii C. Gfiynmrnn it.

m m c; vi{i

'*' (/(»); n; d(arnuHi t

KT l,IKII\ VOIS

A (II' l;i dili' (liiiiii' (l'Escliiiicc, Mil \\i. (le Icric

pai' ail.

JcIkiii (!(Ijiiiiiif;ny cl. (liilcJÉarl lîriiloiiic

lii'iiiiciil en lii', lU' la diclc «lame, i;\iii s.

VI (I. (le leirc par an.

it Messire Hugues tie la Noc lient en li('', de

madame Marguerite deVillareel, e s. de leiie

par an.

Philippes des (laves''' et les Daiigonrmois,

de Sezaune, tiennent eu lii-, de la dicte daiiic,

c viii Ib. XIII s. '-' d(> terre jiar an.

Aiiceau\ de Pon laines lient en ii('', de la

diclc daine, w II), de terre]jar an.

Oudart de (llacllcs lient en lii-, de la diclc

dame de Villarccd, \ Ib. de terre par an.

I) (iildl l{cl(iciers tient en (i(î, de la dicle

dame, \\ lii. de terre par an.

Somme de ia valeur du pris des ar-

riereliez dessus diz : c.vii 11), wiii d.,

|)risic/,, poiirles droi/. (pii ponrcause

E des ari'ierefiez pcucnl venir, i.iii s.

VI d. de rente par an ; c'est de c Ib.

cinquante son!/,.

Somme de Payens, des liez et arrière

fiez appartenans à la cbaslidlcric

F d'Isles, à la value de terre : \ Ib. vu s.

Il d. de rente par an.

Soniine tonte de la ville de Payens,

de la cbasti'llerie et de tontes les

appartenances dessus dicles : ii'

(i III 11). \vi s. VI d. t.

Somme toute de la vainc et du pris

de loutcs les cboses dessus dictes :

iir"îiir \\M H), wii s. t. de rente par

au, à value de terre. \'A, pour pou

II prisié les prevostez, si connue il esl

conteiin ci dessus, sur cliascnn

hasion des prevoslez : vin' i.vii lli.

^'^ /es ili's Cfiiifn c; lie Smirs c.

'' ï/li s. u; I lU s. c.

h\S (i;Sii8-1329). 415

vil s. vin d., coiiiph" dedans xii II).

V s. (^' tournois pour le labeliion-

iiage d'Isles. i

Soiiime lonle de ceste assielle: nii'" il' un"

lin Ib. lin s. VIII d. t., dont il chiet, pour

rente remise à li à loiisjonrs cl par''-' le loy,

de ceste présente assielle, iii''lb. tournois.

De rechief, pour le poiir[)ris des l'orleresses j

cl maisons de Cbaource, de Payens et d'Isles,

el(.s/c) li rcîmises et (jniles par le roy, el volt

(jne elles li demorenl, sans |iris, ie.s (juelles

forteresses el maisons sont piisi'es fy dessus à

1,1 II), tournois de rente par an; pour ce. K

1,1 Ib. iDiiinois.

De recliel, |ioiir les chastie\ de la prevost(';

d'Isles, une fois trop mis en la dicte as-

siette, car ilz sont mis deux fois, c'esl assavoir

entre les demaines de la ville d'Isles, dont l

les parties sont acolli'es entre les diz de-

maines sign(''es : per taie, Seguin '^', et l'autre

fois en la somme de viii" i.vii 11), vu s.

vin (I. l.

Soiiinie de ce (pii cliiel de la dicle as- M

sietle : nii' vin Ib. \ii s. un d. t.

Ainsi demore en l'assiette : ni'" vin'

Lwv Ib. xn s.'''' nu d. de renie qui

demorenl assis an dit nionsei-

gneur'^' le duc, el on Iny esloil n

leniiz asseoir m'" m' xxxiii Ib. vis.

VIII d. t., tant seulement.

Ainsi doil il |iour trop assis à luy :

v'' \i.n Ib. V s. vin d. toiiruois de

renie par an. o

'" V s. maii(|iiciil (lui)s n.

I'-' ('(^(iiHi- c; ces iiuils iii,'i)((|iii'iil dans n.

''' Cl" nom n'a pas éli; dôcliill'ié par lioutiot,ji' l'çi))-

piimto à c.

**' XII ». 11 ; i.\ s. c.

(S)
iiuiii^icur lie

fd(\ PRISÉE DE LA CHATÉLLENIE DE VILLEMAUR

A Gk SOM I,I:S (IISTES DEUS au ROY KN LA PRK-

vosTi': d'Islios et les lieux où ils sont deiis.

Les hommes nionseigiieui'''' Jehau de Ville-

beyon, à Monlaulain, xlv s.

Les hommes aux hoirs l'eu Andrion. x s.

B Les hommes à l'nhbesse [de) Noslre Dame

de Troyes, à Monlaulain, xxx s.

Les hommes à Tabbe de Saint Loup de

Troyes, demoraus à Riiilly Saint Loup,

nu ib. XV s. VI d.

c Les hommes de Saint Etienne de Troyes

demoraus en la dicte ville de Huillv, xi s. vi d.

Les hommes du Temple, d'Ascenay, v s.

monsieur ec.

Les habitans de Mouslereul, vu Ib. v s. t.

Les hoirs de Larmes, à Assenay, xx s.

Les hommes Adenet de Clesles à Saint d

Jehan , x s.

Les hommes madame Mahaut, vu s. vi d.

Les habitans de Daudes, i.xix s. vi d.

Cilz de Vauluisaut à Assenay, xiiii s.

Ijes hal)itans de Javernant, vin Ib. vi s. e

Le gisie Pierre HuréC, de Bonneval, vin s.

Les habitans de Villiers, vu s. viii d.

Les habitans de Verrières, xl s.

Les habitans de Prugnay, xl s.

Les habitans de Maissey, xx s. i'

(I) Hure b; Huard c.

(Bibliothèque de Troyes, ms. 9766, f" 1 r" à 4o v°.)

^

IX

PRISÉE DES CHATELLENIES DE MONTEKEAU

ET DE SA[i\r-FL()Ui:NTIN.

(1331.)

1 1 avril.

A L'an (\p ijiMoe mil trois cous trente et un,

133'J (11. r-i.), onzième jour d'avril, le .samedi devant Pas(|iies

llouries, nous Jehan des Prez el Nicole de

Cailloué, clers du roy no.stre sire, rereuiiies

à Paris par la main de mon seigneur le olian-

B celier de l''r;uire les lettres de nostre dit sei-

gneur, contenant la forme qui s'ensuit :

tf Philippe, par la grâce de DiiMi loy de

France, à nos amez et l'eauls clers niaistre

Jehan des Prez et Nicole de Cailiouel, salut et

c dilection. Comme nous eussiens jadix, après

ce que nous venismes au gouvernemrnt dou

royaume de France, de nostre ant()rit(' el

puissance royale ottroié à nostre chiere com-

paigne Jehanne de Bourgoigne, royui' de

I) France, en don pour noces une l'en dil

\ulgaiimenl douaiie, vintetcincq mile li\ i l'cs

de lerre à tournois, poui' iescjneles nous li

liaillasnies les conte'es d'Anjou et du Maine,

et la iluciii'e de Tourainne, avecqiics loules

E leurs appartenances, ensemble loules Inui-

neurs, justices hautes et basses, liez, arriere-

(iez, l()rraitures et confiscacions, et louz aulres

(Iroiz. en lele manière que , se les terres dessus

dictes valoient plus de vint et cinq mile li

V vrées de t(;rre à iojal prisiée, laite selonc la

cousliinie du pays, le seurplus l'ust mis à une

pari pour' nos hoirs et successeurs ro\s de

France, et, ou cas (jue elles vaudroienl moins

à loyal prisitM! de terre l'aile selon ki coiis-

tnme de pays, li desfaux feus! paifaiz au plus

<:().Mih riE i:imu'A(;\K.

près des dictes terres; et de nouvel, par

grant deliberacion de nostre conseil, nous

a\ons donné et baillé à nostre chier lilz Jehan

de France, avecqucs la duchéede Normandie,

li'S dictes contées d'Anjou et du Maine, et h

ycelles en li transporté, pour la (juelle chose

le dit douaire pourroit estre empeschié ou

temps à v(;nir, et, pour ce, considéré le bon

estât, les grans biens, amour et loyauté que

nous avons louz jours trouvé en nostre dite i

compaigne, la quelle a demouré longuemeni

en nostre compaignie, et la grandeur et no-

blece du lignage dont (die est descendue, et

(pie, se après nostre decez elle seurvivoit à

n(uis, il lui couvenroil tenir bon, grant el j

convenable estât, selon ce que il appartient à

royne de France, desiranz (|ue ou cas où elle

survivroit à nous, elle ait son douaire paise-

hlement et sanz tout empeschenient, nous

aiiuis de iu)slre certaine .science el de nosire k

plain povoir el auctcu'ité royal donné, assigné,

liaillié et delivi'(' à nostre dicte conipaign(! en

(binaire el en udiii, et poni' cause de douaire,

vint el ('iu(| un! Ib. dt^ lerre ou de rente à

value de lerre, sus oX es chasieaus, chastid- i,

leiiies, villes, liens, revenues, rentes, a])-

pattenances el emolunienz i|ui .s'ensuivent,

c'est assavoir Montargis, Lorrisen (iasiinoys,

Vilri on I.i0g(', Ihiys Cloinnum , (ihasteauneul'

sus Loyr(^ (lorluu'il. Fontaine IJliant, Morel . m

S'unoys, Yevi'e le (Ihaslel, Lorriz ou Hoscage,

53

!«1TIOKjILF.

/lis PlilSEE DES GHATELLENIES DE MONTEHEAU

Flai;i, i\('iivill(i ou lj(>|ji', (Miseinlilp uoz l'orcz

(le Poocomi, de Cli;uini()iiloy.s, de Vilry ou

Loge, de Byen-, de (lourci ou Loge, de Neu-

ville ou Loge, du Millieu, el Meleun, Mousle-

reul en for d'Ionne, Pons sur Yonne, l;i

Grange, Dyuion et Doolel, Cliesoy, Siiinl

Florentin, (Uiasleau Hegnart, Villers Hagis,

Charny et Yenviile en Beausse, avecques la

terre de Villers, par ainsy que se les renies

et revenues des rliaslelleiiies des diz lieus et

apj)artenances ne souIBsoieut à parl'aiie les

dictes vint et ciui] mille livrées de terre ou

de renie à value de terns que elles soient

|(ai laites es lieus plus prochiens et conve-

nables des villes dessus dictes ou ailleurs, au

moins de donnnage pour nous el au plus

grant prolit pour nosire dicte ciuiipalgne, en

telle manière que elle ait enliei-einenl el par-

faitement les dictes vint cin(| niillc lixices

rie terre ou de renie à value de Icri'e, saiiz

compter ne iiiellre en pris les chasliauv, ma-

noirs et maisons, ne les patronages et colla-

cions des bénéfices d'église que nous avons es

villes et lieus dessus diz et es apparlenances,

si comme en noz lettres sur ce laites est j)lus

plainemenl contenu; nous ([ui, de vosire

loyauté, sagesse et discrecion nous fions plai-

nemenl, vous mandons el commelUms (|ui'

vous vous transportez en voz personnes et

villes es lieux dessus diz, el appelez des

bonnes genz des lieus à ce faire , cognoissenz

en tels choses el ceuls ijui feront à appeller,

faites la prisiée de toutes les renies et reve-

nues, forez, fiez, justices et seigneuries et

toutes autres choses que nous avons en chas-

cuu des lieus dessus diz el des apparlenances,

à plis el à value de terre, si comme en noz

dictes letres est contenu, et, tout ce que fait

en aurez, rapportez ou renvoii'z liaiilement

sou/, voz seaulsen la Chambre de ao/. Comptez

à Paris, |)our examiner et poiii' en duiiiier sur

ce, à nosire dicte compaigne, noz lettres ou-

vertes, contenant la dicte prisiée, si comme

il appartient à faire en tel cas, les queles

leires nous voulons que il li en lacent faire

et délivrer en laz de soie et eu cire vert, sanz j

autre mandement allendre, et nous donnons

iMi mandement à touz noz justiciers et subgiez

que à vous, es choses dessus dictes, obéissent

et entendent diligemmenl. Donné à Lonc

Pont sous Monlleheri, \iiii'' jour de mars, fan k

de grâce mil r.cc trente el un.n lM:i2 (n. st.),

Et par la main de sire Pierre Forgel, Ire- ''^
"""'^•

sorier de France, veismes et leusmes un

autres lettres d'ycelli seigneur, seellées en

cire vert, contenant la forme et la manière l

de la concession dou douaire de la dicte ma-

dame la royne, des quelles lettres nous,

commissaires dessus diz, retenismes le tran-

sciipl, tant seulement par devers nous, pour

eslie mieux avisé et aler avant])lus seure- m

ment en la dicte assiele et prisiée. Et. par la

vertu de la dicte commission, venismes à

Courliiieil lundi après Pasques xx" jour d'avril 13.32,

Tau milccr. xxxn.
, ,,; ... , ,.

^" "'''

MOUSTEREUL EN FOULT d'YoiXNE. N

Fi après ce, nous venismes à Moustereul , 1332,

lu[njdi x\v jours en may l'an xwii, etfeismes ''" '"^''

venir par devant nous Jaques .lorgin, jucvoslde

ladicle \ille, .iaipies le Juif, Jaques Bourgois,

Jehan Fuisiaii, Colin Agnion, Jehan Fuisiau o

le joeniie, Jelian le Itamu el Adam Charlon,

touz de Moustereul, comme les plus sages et

les miex avisez de la ville, pour nous conseil-

lier à faire la prisiée des renies et revenus

que li id\s nosire sire a en la dicte ville et i>

chaslellenie, si comme il nous lu lesmougnié

|)ur plusi(!urs dignes de foy, el ne jieusmes

avoir le receveur de Champagne ne son lieu

leiianl,.car les bonnes gens de la dicte \i!ie

ne savoieiil où ils estoient, et les personnes o

HT ni-: sAiM'-n.oisKNTiN (u:)i). fiV.

A dessus (liclcs nous l'cisincs jurer sut' S;iiulrs

Ewaiijfillez (juc il nous diroiciil cl li.iilli'Kili'iil

parescripl ,]iaili('uli('rcinenl . loutesles iciilcs,

revenues et eiiiolumenz (|ue li roy nostre sire

avoit en la dicte ville, cliaslellenie et ap|>ai-

li tenanees, cl (|uc lesdictes renies el revenues

il nous aidernienl à prisier juslciucnl et loynii-

nienl à \aleur de lerr-e, par pris eciiuniun, l'I

ainsi le pi'omislrent à faire, et nous hailiieiciil

i),ir escript les diètes renies cl revenues en

c la manière (|ui s'ensuit, c'csl assavoir :

Le paage de la dicte ville, aveccpie la

menue cousturue.

Ileui les cenz deus sui' pliisciirs licrilajjcs.

Item les ventes.

D Item le hannajje.

Item le hallage.

Item TenLic le roy a\cc(jui's ii ;u'clies.

Item le moulin.

Item le four.

K Item le seel et resrriplure, cl im d. pour

le registre.

Item les esplois de la prevnsté des amendes

de F,x s. et au dessouï.

Item les maisons le roy ipii siml en la

K ville hors du chastel, es qtu'lles on vent me-

nues déniées et acoustumces de lomu'.

Item les prcz.

Item rille.

Item les vigne/..

(i Item les terres.

Item les fiez et arrierefiez.

llem la haute justice du demaine du roy.

Item la haulc justice ipTil a eu aulri de-

maine.

M llem le r(\ssiul sur les luuis justiciers.

Et dirent les pers(uines dessus diles par

leur seremcul , (jiic il ne sa\oieiil ipic li roys

nostre sire eust aulrcw l'cnlcs cl revenues

eu la dicli^ prevosli' id chasUdlcnic. el de-

I mandèrent avoir avis el dclihcracioii pour

nous conseillier à faire la dicle |)risiée, h;

ipicl lions leur ollroiasmes à leur volempic.

lÙ après ce. ciilx conseilliez ensemhle, tou.s

d'un accori et assentemeiil , nous rapporlerent

|iar leur serement la prisiée des cliosez dessus j

(liclcs à valeur de lerre par pris commun, en

la manière ([iii s'iuisuil. (Tesl assavoir :

Le |)aagc avccipies la menue coustume,

n' lli. loiirnois.

llem les cenz, \i, lli. k

llem les viMilcs (pii porteni loz, c'est assa-

voir douilles ventes, \l II).

llem le baunage, \x Ih.

llem le hallage, \\ Ih.

Item l'eaue le roy avecipies il arches, i-

w II..

llem le moulin le roy, \i. 11).

llem le four ou ipicl [iicnt la maison Dieu

le (piart, pour la part le roy, \ Ih.

llem le seid et l'cscripture, aveccpies les m

iiii d. pour les registre, w Ih.

llem les esplois de la |)revosté des amendes

di^ lA s. el au dessouz, l\ Ih.

llem les maisons le roy hors du chastel,

Ml II). !>i

llem les prés, c, s.

Item l'ilh^ \\ s.

Item les vignes, \x s.

llem les terres, w s.

Item rescripliire du (dercaii prevost, nient, o

(piar nnlz ne la \eiill acliel(>r, (piar (die est de

petite valeiii'.

Item les liés nioiivanz du roy, prisiés par

la cousliime de la cliaslellenie de i; Ih. de

terre r, s., et du plus plus et du iiiaïus mains, v

WII II). III s. III (I. ol'.

llem, pour les ariiei ('liés, piisii's |iar la

coiisliime cliasciiii|e| livre \ s., valent mi lli. v s.

Item, pour la liaule justice du demaine du

roy. |irisie |iar la coiisliimc de c, Ih. de lerre (,)

<; s. , \\v I. \iiii s. V d.

53.

420 PRISEE DES CHATELLENIES DE MOINTEREAU

A Ileni, pour la haiilo jiislice que li roys a

sur les bas justiciers en la dicte cliasleHeuie,

i[ui s'estent moult |)etit hors la dicte ville de

Mousteruel , xl soulz.

Ilem, pour le ressort sur les haus justiciers,

n \ii Ib. VI s. \n d.

Item la {jarde d'ejflise, nient, quar il n'en

y a nulle (|ui face à mettre en pris.

Somme des rentes et revenues dessus

dictes, par- an, tout tournois :

v' Liiii lli. i\ s. m (I. ol)., valent

|iarisis hii'^m.im \h. \i s. m d. p^ir.

El des rentes et revenues dessus dictes doit

on rabatre à héritage les decliiez qui s'ens-

suient; c'est assavoir:

I) Ans nonains de (Hianip Benoit, m muys de

grain par an, moitié fourment et moitié mous-

turage, que elles prennent seur le moulin à la

mesure du dit lieu; le muy prisié l'un par

l'autre vi Ib. tournois, valent wiii Ib. et vaull

E ledit muy à parisis muy et demi.

Item au chappelain du chasiel , \vi Ib.

Item au cha|)itre de Nostre Dame de Mous-

tcreul , \LV s.

Item aus marregliers de la dicte église, xxs.

F Item aus moines de Trais, xxv s.

Item aus v églises parrocliiaux (renviron

Moustereul, xv s.

Item, pour soustenir les halles et les mai-

sons hors du chastel , puis (|u'elles sont mises

en estât, un Ib. t.

Item, pour soustenir le moulin, par an

vui Ib. t.

Item, pour soustenir le four, puis (pi'il sera

mis en estât, xxx s.

Il Somme des dechiez dessus diz qui

sont à rabastre : lu Ib. xv s. tour-

nois, valent parisis xnilb. mis. pa-

risis.

Demeure franc : un'' n Ib. vu s.m d.

Et est assavoir que les pons de fust de i

Moustereul sont en mauvais point, perilleus et

liebles, et cousteront granl argent à mettre

en bon estât, et bien se jtourroit faire se le

roy y vouloit donner la fausse coustume par

aucunes années, quar autrement le paage et j

les menues coustumes seroient perdues.

Saint Florkntin.

Et ajirés ce, nous venismes à Saint Flo-

rentin , samedi xxx jours en may, pour faire la k

prisiée des rentes et revenues de la dicte ville,

et avions mandé le receveur de Gham|)aigne,

qui estoit à Troyes si comme l'en disoit, que

il venist à nous pour nous enformer des

rentes et revenues (pie le roy nostre sire avoit l

à Saint Florentin et es appartenances, le

(|U('l receveur ne vint pas et avoit promis de

MMiir. Et apre's feismes venir par devant nous

le prevost et le maire de la dite ville, et

leur rommandasmes, de par le roy, que il m

nous nommassent pluseurs personnes de la

ville, des plus saiges et plus souffisanz, pour

nous enformer des rentes, revenues et appar-

tenances que le roy avoit en la prevosté de

Saint Florentin, en la chastellenie et au res- iv

sort, et qui nous sceussent conseillier à faire

la prisiée des dites rentes et revenues, les

(juiex prevost et maire nous nommèrent

les personnes qui s'ensuient, c'est assavoir le

prieur de la dite ville, sire Beuve de la o

Porte, Gillet de Soubtour, Jehan Raoul,

Jehan Perrocel, Colart des Portes, Jehan

(lopin, Oudin Grossier, Jehan l'Usurier,

Guillaume le Pelletier, Huguenin de Malay,

Perrin Ravier, Acelin Chauviau, Jaques d'Illes, p

Golart Guillot et Jaques le Tonnelier, les

(jueles personnes, présentes par devant nous,

nous feismes jurer sur Sains Ewangiles que,

bien et loyuument, il nous diroient et enfor-

i:!;32,

l!o iiini.

A incroicnt à leur [lonir de toutes les icrilos cl

icvciiues el ciuolunK'n/, qu(! le roy nostrc

sire avoit en la dite \iile, prevosié, clias-

lelieiiit' el. ressort, et que il les nous ayde-

roient à prisier à leur pooir justoiiienl à

I! valeur de terre, par pris conunun, et ainsy le

proniistrent à l'aire])ar leurs sairenien/.. Et

après ce, nous bailliereiit par parties les dites

renies et revenues pai' escri|)l en la manière

ipii s'ensuit. C'est assavoir:

e, Les hoirs feu ma dame iMarie de Vaiice-

main doivent an roy chaseun an, sur les

ventes des marchiés, (;vi s. viii d. tournois.

item doit rliascun an TeslauTireu. au roy,

\\ s.

D Item les eensives i.viv s. Jii d. et ()orlenl

vin et ventes.

Ilem la foire de l'Ascension.

Item les ii haies.

Item le four le roy.

K item les esploiz de la prevosté des amendes

de L\ s. et au dessouz.

Item la mairie.

Item la jurée de Saint Florentin el des

villes de la coninume, el croit el appetice, et

! est assavoir que chascune |)eisonne demou-

ran/, dedenz la dn^te ville et commune doit au

roy, chascun an, de rente pour chascune livre

de son nieuiile vi d., excepté armeures et

robes pour vestir, et pour chascune libii que

G leur héritage valent n d.; et ne peut une per-

sonne singulière paier l'an (pie \\ Ib.

Item les héritages qui sont à Averoles et

à Saint Florentin, que le chastellain du chas-

tel prent.

n Item l'eiiKiluiiieiil du tabellionage |)our le

seel cl esrn|)ture, et les iiii d. |ioLir le registre.

Ilem l'escripture du clerc au pnnost.

Item la terre que li l'oys a à Cbablies.

Item les fiez tenuz du roy pour cause dii

I chasteau de SainI Florentin.

ET DE SAIM'-FEOllENTIN (i:5.V2). 421

Item les arriereliez.

Item la haute justice que li roys a en la

ville de Saint l'Iorenlin et es villes apparte-

iianz à la dite commune.

Item le r-essort sur les chastiaiix justiciers j

de la dite chaslellerie; et nous dirent les |)ei--

sonnes dessus dites (pu- le roy n'a |)oint de

haute justice hors de la commune; de Saint

Florentin en autrui deniaine, fors ressort

tant seulement. k

Item la garde di's églises et des maisons

de religion de la dite chaslellerie; et nous

dirent par leur sairemeiit qu'd ne savoient

(|ue II roys cusl aulres rentes ou revenues en

la dite prevosté, chastelleiie et ressort. i.

Et, a])iés ce, nous demandèrent avis et

deliberacion pour nous aidier et coiiseillier à

faire la prisiée des rentes dessus dites à va-

leur de terre, par jiris commun. Et euK, bien

conseilliez, si comme il disoient louz d'un m

accort et assentenient , nous rapportèrent la

prisice des choses dessus dites, en la manieri'

qui s'ensuit :

C'est assavoir que les hoirs de feu ma

(lame Marie de Vaucemain doixeiil cliascmi n

an au rov, sur les ventes du marchié, cvi s.

viii d. tournois.

Item l'estau Tireu doit x\ s.

Item les censives, l\i\ s. m d.

Item pour les ventes, \r, s. o

Item la foire de l'Ascension pour le jirieur

de Saint Elorentin, pour sa porcion, \ I.

Item les n haies, sousleuues, i,x Ib.

Item h; four le roy, lui sousienu, \\ II).

Item les esjiloiz de la prevosté des amendes i>

(le i,\ s. et au ilessouz, lA Ib.

Ilem la mairie doil au roy, clnc^ciiii an,

nu" VI 11). \ s.

Ilem la jurée de Saint I''loreiiliii et des

aiilres villes (la la comninni!, par communes (,)

aimées, vu" Ib.

un PRISEK DES GHATELLENIES DE MONTEREAU

Demeure franc : vif'^ lwiiii ib. v s.

iiii d. par.

A Item les terres et les vignes de Averoles

et de Saint Florentin, les queles tient le chas-

teliain, par communes années \vi Ib.

Item le seel et Tescripture, et les un d.

pour le registre, xxx ib.

n Item l'escripture du clerc au prevost qui

onques mais ne fu vendue, viii Ib.

Item ia terre que ii roys a à Chablies, par

communes années, vault par an l Ib.

Item les liez prisiez par la coustunie de

c la chastellerie, de la livre xii d. ''> et les

arrierefiez pour chascun[e] v s. ; vallent les fiez

vni" VI Ib. VII s.

Item les arriereliez, x Ib. x s.

Item, pour la haute justice du demaine du

D roy, dedanz les termes de la dicte commune,

à Averoles et à Chablies, prisiée par la dite

coustume de c livres de terre c s., xxxiii Ib.

IX s. II d.

Ilem, pour la haute justice ou demaine

E d'autry, ix Ib. xi s. i d.

liera, pour le ressort que li roys a sur les

liaiis justiciers, prisié par la coustume dessus

dite c livrées de terre l s., xi" viii Ib. m s.

VI d.

F Ilem la garde des églises et des maisons

de religion qui sont en la dite prevosté et

chasiellerie, les queles sont au doz de ce

rolle '-', xxx Ib.

Somme des rentes et revenues dessus

G dites par an: ix'lxx Ib. vi s. viii d.

loui-n., valent parisis vu' lxxvi Ib.

V s. un d. par.

De ce chiel, pour rente à lieritaj|e

deue sur les haies de Saint Flo-

B rentin aus frères de Biau Pre', xi, s.

parisis |)ar an.

'" La fin du pré^onl paragrapliecl lo paragraphe sui-

vant nianqnaiil à la suite du IV'uilietSG r", nous les em-

pruntons au feuillet i i i r" du registre.

<-l Voir, ci-apiés, p. îiaa o et 'la.S A à F.

Remaxbraiv'ck pour le cbastel

DE Saint Florentin. i

Le conte de Ghampaigne, pour cause du

chasteau de Saint Florentin, a chascun an

son giste en l'abbaïe de Saint Père le Vif de

Senz, si comme Ton dit et ne peut on pas

bien trouver par qui il sera prouvé. j

Item le corps de l'abbaïe de Saint Ger-

main d'Auccurre et toute la justice que cil

de Tabbaïe ont h Auceurre est de la garde de

Saint Florenlin, et bien s'en tiennent, et

doivent chascun an le niengier nostre seigneur k

le roy, si comme l'en dit, pour cause de la

dicte conte'e.

Item le conte de Champaigne a chascun

an son mengier sur le prevost et sur la ville

de Chablies. Et sera trouvé que le roy Henri i.

de Navarre li voulst prenre une foys: il li con-

tredirent; il manda genz d'armes pour alery;

les bourgois de la ville alerent àli à merci , et

en finerent à li h sa volenté, et sera trouvé et

prouvé par pluseurs genz que la ville de Cha- m

hlies est de la garde de Champaigne.

Item la ville de Clamecy doit estre tenue

du conte de Champaigne, si comme l'en dit.

El sera trouvé par pluseurs genz que li prevos

de Saint Florentin, pour cause de Gham- n

paigne, y a pluseurs foiz fait cas de justice

et pluseurs autres.

Item le conte de Champaigne a chascun

an son giste sur la ville di' Vooiion.
'

Ce sont les eijlises et les maisons de rkli- o

GioN qui sont en la garde du roy eu la pre-

vosté et chastellenie de Saint F^Iorentin :

Premièrement l'abbaïe de Saint Germain

d'Auceurre.

KT DE SMNT-KI.OliKMlN ii;!:}^). !r2-6

A L.i piiciirt' tU- Sailli Kldicnliii de la dirlr

ahbaïc.

I^a iniciiir de Moiistior
) , ..

,

'

I
(le Mouslici-

, 1 i^- . \ <' ('l'Ilfi (l((Trovcs.
La maison de ne,

]

B La maison de Dylo.

La maison de Fouiry.

La maison de Sainlc Ciolomlic

La maison de l'Ospitai de Turny.

La maison de Liioliau'''.

c La maison do Vaiiceniain.

Le pripuré de Neiiviz, de Sainl Martin des

Aires de Troyes.

La maison de Fontaines.

Le]>rieur de Vooiion, de l'abbaïe S. Be-

n ningne '-' de Dijon.

f'' Lnei'itut A.

'-' ISiiiiinj^iic A.

I^a maison du rliamberier de (ilieii , de

IVIaiiiomes"'.

Le prieus de l'IUe sous Monlrcaul (^'.

liU maison d(! (Iham-
j

pooiine(?), I d(! Ponligny. e

La maison dt; Crecy, 1

Le prieuré (le Venousse, i de Saint Pierre

La maison du Fresnay,
)

d'Auceurre.

I>a maison de Fonlenay, de LOspilal.

I^e prieuré de (JniiHant, de Moulesmes •-'. F

Le prieuré de la Frète.

Le prieuré de (Judo, vers Pris[sjv.

*'^ Le nis. porte à toil Manloîiii'n., (ut du moins

Mdliimi's avec un trait (j'aljnniiilidn IravriNanl la liasle

,lr /.

'-' Mditslciciil A, mais lo second exi'ni|ilaire porle

Moutvi'iiiil.

'^' Cinitliiiit a; ali.is Cnullaiit.

(Arcliives iiatiiinales, P ad'. !'"
Il'i r", H-i r", ()(i r°, i j i r" ci (|ii \"\

MKTIE DK LA Cil iïl^LLKMK l)K Vi:UTlJS, ETC.

(i;f37.

A l'liili|)pe, par la grâce de Dieu roy de

l'iiiiice, à touz ceuls qui ces lettres verroiil,

salut, (louiine pour la del'anse ot sourie de

nostie royaume, eue sur le i)onne, plaine et

meure deliberac iou avecques iiostre eoiiseil

e1 pour revideiil profit de nous et de nosire

ro\aaine, il ail esté traictii' et aicordi' pai'

lions el |)ar noz jfeiis, de nostie volciiti' et

coniniaiideineiit, d'uni' part, et nosire anié

el leal ihevalier .lidiaii de Joiiiville, siie de

e Vancouieiir, d'aiilre. qui' par manière de per-

mutacion ou d'esrhan|;e il nous liailleroit à

perpeluel lii'iilajfe pour nous, noz hoirs et

successeurs le cliastel et chastellenie et toute

la terre de Vaucouleiir ''), avecques toutes

<'' Ln clii'ilpaii dp Vaulouleurs fait son a|i|iantiiin

<lans l'Iiisliiirc pn la proiiiière rimilié du xi' Mèrir. Il

(jlail pour luis li' ri'()aii'i' d'un si'ijrneiu' i|iii iiivajji'iÉil

]i-^ di)Miaini's de r('j;lisi' lalllcdr.di' de Tuiil, l'I rr\i''i|iii'

Hriindn (inid-i (l'iç)) tcnla vainpiiieiit dp s'en empanT.

i'Iiis liPiiieux i|iip Bniniiîi, I'pvpiiup KikIps (hiT)!-

lodçi) s'pîi ri'iidil niailre pt le détriiisil par doux fuis.

I.p fait, psi allpsli' par l'aiiteiir dns (ifsia (•ptscnpnriiiii

'I iitli'iiHiinn : trln dpslriipiulii rastpllii Valliriilpr, iu <pu)

aruiidlando siiiis anlpipssor n'iippaliilis lîriino sIijp Une

lahoravoral, ila mulliiniidn pn'ralii el pretiii ppr (ir-

rnmviciniis ronipatriolas cllpiit, (pied l)is ciiin annls

lielliris a fnndanipntis dpjecit.i (MiDiiiiiteiUa (lirmiiiiim

hisliirica, t. VIII, p. li'i 5.) La forteresse fut rproiislriiilp

ensuite dès la niorl crKiides {ihiil., p. li'ili), pt (in la

\oil alors aux mains dp (iiMilliuy 1", sci^npiir dp .liiin-

ville (Fr. Oplabordp, Jctiii tir Jninvtlle ri 1rs art^nu-nfn

de Jdiiirillr, p. l'i), puis des spn;cieiii's de .Ininvlllp,

ses appartenances et appendances, tant en n

lie/, deiiiaines, rentes, revenues quelcou(]ui's,

maisons, édifices, terres, bois, vignes, prez,

loute justice et seijjneiiiii' liMule, moicnni' d
hasse, comme en toutes autres choses, (piclcs

([ue elles soient et comme que elles soient, e

appeilées et nommées sanz riens excepter, et

iioiiz, en recompensacion de ce, li liailli'-

lions siMnhIablement aussi par manière de

permutacion et pour eschangu, à perpétuel

héritage, poui' ii cl pour ses hoirs et succès- F

seiirs, et pour ceiilstiiii de li auront cause, en

nostre ville et cliaslellenie de Mery, el en

nostre maison et paie de Lachi, es villois de

la pievosié de Verluz, en leurs appartenances

il appendances, et au plus pies des diz lieus r.

lin CMS ipie il ne souffiroient, avec loute sei-

oncuiie, justice haute, moyenne et basse,

hors mis gianz liez et ;|iauz jjardes tpie nous

VDiilniis eslrc reteimz par devers nous, la

value en assiete de terre (|ue la dicte chasiel- h

lenie de Vaiicouleiir el ses apparlenances et

sNcipsseui's de lleollroy, pendant plus dun sipcle et

d i. Klle lijpiri', en i-.uii, au uomiire des liels re-

levanl du ipinli- de l.liaiiipaj;ne (Daniiiiriils , t. I,

u" 'j'i'i.'î) et ('iHait l'un des cliàleaiix par lesquels rel

Plat Ipodal sVlpndail en terre d'Kiii]ilri? {thul.. inlro-

diirtion, p. xi.vi). Après la mort de Simon, en laSS,

Vaiiriiideiirs l'cliiit en p.irlajp' à (ieoU'my de .loiiiville,

livi-p i-adi'l du liiliii- liivIniiiMi dp saint Louis cl l'aiPid

dp Jean de Joiniillc (pii pii céda la seij;neiirie à l'Iii-

lipp' de Valois (Delaliorde, oj). cil., p. a-!.'! et '«^^S).

eoMTK IIK ellAMPACVK. - :i'i

urnir v*TinNAi.f.

/i2r) PRISEE DE LA CHATELLENIE DE MÉRY,

A appciulaiiccs soroient trouvées valoir par jiisto

pris et loyal estimarion, sanz ce (jue ciias-

tiaux, maisons, forlercccs, cdiffices quel-

conques ne justice aucune soient prisiez au-

trement, mais (loivenl estre bailliez sanz pris

B d'une])art et d'auilre, et, oultre ce, de bois

arpeni poui' ar()fMit el les seurfaiz d'ireuls

value pour value, et, se plus eu y avoit en

l'une partie que en l'autre, le seurplus se-

roi(prisié à renti' et vauldroit a eeii qui jdus

r. en auroit, si comme il est contenu eu noz

lettres de mandement fait à nos amez et feauls

conseilliers maistre Loys de Vauceniain et

l'iei-re de Tiercelieue, chevalier, commis à

faire les prisiées d'icelles choses, dont la te-

D ncur s'ensuit :

tfPliiiippe, par la grâce de Dieu l'oy de

France, à nos amez et féaux conseilliers,

maistre Loys de Vauceniain, clerc, et Pierre

de ïiercelieuç, chevalier, salut et dilection.

K Comme entre nous et imz gens pour nous,

d'une part, et nostre amé et féal Jehan de

Joinville, seigneur de Vaucouleur, chevalier,

d'autre, ait esté traictié et accordé que, par

perumtacion ou eschange, il nous doit haillier

r et baillera (", nous vous mandons et

commettons par la teneur de ces présentes

letlies que vous, en voz personnes, vous trans-

portez aus diz liejix, el la dicte chastellenie

et terre de \'aucouleurs, avecque toutes les

Ci appartenances dessus dictes, faites prisier,

et estimer bien et loyaumeut à value de rente,

par bounes genz loyaux, sanz souspeçon et en

ce expers et cognoissanz, et, jusques à la

somme de la value que la dicte terre et appar-

a tenances de Vaucouleur sera trouvée pai- le

dit pris et estimacion valoir de rente à héri-

tage, faites semblablemenl prisier et estimer

<') Ji' su|)[jiimi^ iii la]i,Tilio cojjiéi' presque texliiollo-

mcnt par II.'!- I(U^^ ri-<lpsmis r.'|]roduilcs(p. iaB-iaO).

en noz dictes villes de Lachy et de Mairy, et

es ajiparlenances, ou parfaire au plus prés

ou cas qu'il ne soutliroient, hors miz granz i

lie/, el grans gardes comme dessus est dit, el

les piisies ainsi faites des deux parties nous

apportez ou envoie/, feablement encloses sou/,

vos seaux, jjoui' parlaire et acomplir ce que au

dit eschange appartient, si couiuk! de raison .1

sera; mandons à touz nos justicieis et subgiez

que à vous, es choses dessus dictes, entendent

et obéissent diligenment. Donné à Paris, ie

w'' jour d'aoust , l'an de grâce mil ccc trente

cin((|.'^ K

Savoir faisons (|ue, pour la cause dessus

dicte, nous avons baillié, par manière de per-

mutation et pour esi'iiange, et par la teneur

de ces présentes lettres, par délibération de

nosLre dit conseil, veu le rapport de la prisie l

de la terre de Vaucouleur, faite par noz diz

conseilliers, et aussi veux les escriplz de nostre

(Ihambre des Comptes avec la prisie faite par

noz dessus diz conseilliers, sur ce, des choses

que nous avons es lieuz dessus diz et es ap- m

]iarlenances, el aussi [lar accort de nous l'ail

|)ar nous et]>ar noz genz et du dit chevalier,

baillons es lieux dessus diz les choses qui

s'ensuivent, par les pris ci dessouz nommez,

avecques la seigneurie et justice, chastiaux, m

maisons et édifices senz aucuns pris, si comme

il est ci après contenu.

Premièrement, à Mery, en la chastellenie,

la \iliede Mery tout entièrement , en la ([ueie

nous avons jurée, la qnele nous li baillons,

ainsi et en teie manière comme nous l'a-

vons''' entièrement, jiar le pris de huit vinz

livrées de terre par an; el comme mius puis-

sionz de nostre droit, el à nous ap|)arliegne

ou ap|)arlenist de poursuire touz ceuls ipii p

sont tenuz à paier la jurée quelque pari que

f'' liti tiriiH^ A.
. , ,

i:!:î.'),

1 5 aoiil.

l'MITIK DE LA (IIIATELLKNII'

V culs lr;iiis|)iirl('iil , soiL en iio/, |Mii|)r('s villes

cl (ioiiiaiiics ou lii' c[iiclc(ui(|iics ;iulrcs iioz

su[)gie7,, cl, (le l(^s j[aij;i(M' cl cou train (in;

(|uelque |)ai-| (|iu' il soient. Iroiivez, tout autel

ili'oit et tclc jui'idiclioii, action et [H^sccution

H nous Iransporlons à n((slrc dit chevalier et à

ceuls qui de li auront cause et voulons ([uc

il li aient, et défendons à touz no/, subjjiez

(]U(! es choses dessus dictes ne leur uiclleul-

euipeschement aucun, el commandons à touz

r, iioz justiciers qu(> il en estent tous empesclie

inenz qui y seroyenl mis, coniiiienl (|ue ce

fust et quan(|uc ce t'ust, tantost et sou/, dela^j,

et tiegnent et dei'eudent It^ dit ciu^valier el

ceuls qui de li auront cause en sa droite sai-

I) sine, tout aussi comme il ieroicnl nous et

noz successeurs se nous avions el tenions la

dicte jure'c en nostre |)roj)re deiiiaiiie, sauf ci;

(jue nous ne voulons pas(|ue, il ou ses hoirs,

ses successeurs ou ceuls (]ui de li ou d'i'uls

K auront cause, les puissent coulraindre par

euls ou leur genz, tant seulement, simple-

ment el absoluenienl en noz licii.x, villes,

domaines el juridiclicms, sanz noz |jen/, a|)pel-

1er, mais nous voulons que toutes fois et

!• ijuanles fois (|iu' no/, (hctes ;;enz en seront

Le(iuis, il leur donneul lorce, i-cmlorl et aide,

à ce (pTil, ses hoiis ou ceuls (pii de li ou

d'eulz auront cause puissent esire |iai(>z de

leur dict(! jurée, el , se il y avoit sur ce au-

a cune opposicion, ipie il en soit congneu sou-

miuremenl, de plain, tantost et sans tielay, jiar

les justiciers où le cas y es(dierra.

Item les nienuz mairhiez <|ui soul eu cor-

vées, en rivières et en petiz lonlieus, |)aia[jes,

H et en roages, d\\ huit lit. tournois.

Item les terres fjui sont à Droiipt Saint

Halle, enseud)le aucuns pi'ez (pii lurent au

seigneur de Planc\, cent s. louruois.

Item le pasturagi; de Haissi, ou quel li

I habitant de Viapre la Grant envoient paslu-

: DE VERTUS, ETG.(i:{:i7). 'i27

rer leurs best(^s, pour vi deniers que duil

chascun feu pour (pi'il ait grosses bestes,

vinl soul/. tournois.

Item le moulin à drajis, vint 11).

liera hîs censives deus à Mery le jour de .1

la saint liemy, des haliilans de Baissi et

de l'oaiis; c. soulz (|ui se tierçoient, valeni

sept 11), dix s. de rente |)ar an.

Item les eschiès des m lingnages de Mery

qui son! abonnés, Irenle soulz. k

Item Testanc de Baissi, di\ .soulz.

Item le paiage, le minage et les toulieu.\,

cincquante cin(| Ib.

Item le four ausl'astez, soi.\anle soulz.

Ileni le lalielliounage de Mery, (piatre Ib. l

lleni la garde de la foire saint Michiel,que

doit le maistre de la nialaderie, vint soulz.

Item la garde de la foire Saint Père ou

l'ri', que doit le prieur de Saint l'ère, di\

soulz. Jl

Item la garde de la foire de la mi aousl,

ipie doit le prieur de Mery, dix soulz.

Item les rosiaux des l'ossez, dix soulz.

Item les liez de Mery et de la chastellenie,

et louz les droiz, justices et seigneuries ap- k

parlenans à yceiilx, c'est assavoir : Ysabiau,

lille feu Mih^ lie la Barre, chevalier, (jui tient

cent ,soul/. de renti^ en lié; el Marguerite de

LucemonI, lame feu lluguenin de Saint Ouf,

qui tient trente livrées de terre de nous, eu o

fil'; el Ogier de Haiidi'inent qui lient xi.v s.

de li;rre; et Guillaume de l'iancy, x.xiii Ib. de

terre; et Thiebaut de Droupt, dix neuf Ib.

dix s. de terre; el Thihaul de Baissi, ipiinze

soulz de Icrri'; (!l les enfanz feu Foucel de p

Pousi, sept Ib. de terre, avec louz autres liez

(|U(dcon(]ues il soient, oxciqtté les liez du sei-

gneur de Saint .liisl et du seigneur de Mari-

giiyC, et la garde du prieuré de Mery, et

'" Matijrinj A.

428 PRISEE DE LA GHATELLENIE DE MERY,

A autres fiez et jjardes (jui ne sont mie prisiez

ne especifiez, les <]uels le seront et doivent

estre, se aucuns en y a, dedenz le terme de

la leste de Toussains prochain venant en un

an, ou deniourront par devers nous; les quiex

n fiez dessus prisiez font en somme quatre vinz

sept livrées dix soulz de terre; prisiez au feur

de cent soulz pour cent livres, valent pour

tout (jualre Ib. sept soulz si\ deniers de renli?

par ail.

c Item li baillons les arrerefiez; c'est assavoir

[Tbiebaut] de Droupt qui tient en arrere de

fié de nous vint (}ualre Ib. sept soulz six deniers

de terre; prisiez au l'uer de cincquanle soulz

par cent livres, valent douze soulz deux de-

D niers de rente par an; et louz autres arrere-

fiez que nous y avons et])oons avoir, les

quiex seront prisiez et especifiez dedenz b'

lerme de la dicte Toussains prochain venanl

eu un an, se aucuns en y a, ou demourront

E par devers nous.

Ilem li avons baillé et baillons (ouïe la

seigneurie, la justice haute, moyenne et

basse, et tout autre (|ue nous avons et poons

avoir eu la dicte ville et chastellenie de Meiv,

F ou ressort et es a]>parlenances et appendances,

comment que ce soil, sanz aucun pris, par

Taccort dessus dit, avec louz fiés, renies et

emolumenz quelconques que nous y avons cl

poons avoir, exc(?plé ce que nous avons retenu

G ci dessus par especial et les autres choses ((ui

ne sont pas prisiées, se aucune en y a (jui

doient estre prisiées, les queles le seront et

doivent estre dedenz le terme d(\ssus dit ou

demourront par devers nous.

11 Item li avons buli.é et dau.lons, es vil-

LOYS DE LA PREVOSTÉ DE VeRTLZ , IcS dcSSUS qui

s'ensuivent, c'esl assavoir :

La jurée des \ illois et de la prevoslé de

Vcrluz, sur la quele avec la jurée de la ville

de Verluz, les jeligieux de [la] Charmoye onl i

acoustumé prendre cbascun an quinze livres,

les queles il prendront d'ores en avant sur

nous, en la jurée de la dicte ville de Vertuz,

et, se aucunes autres charges y avoit d'au^

mosnes ou de fiez, il seroient pris sur nous j

en nostre ville de Vertuz et es appartenances,

sanz ce que la dicte jurée des villoys en soil

•de riens cbargiée ne les dictes villes; la ijuele

jurée nous li baillons pour vi^* livres tournois

de rente par an, et voulons que il puisseni k

contraindre ceuls qui devront la dicte jurée,

ainsi e(en la manière que dessus esl dit de la

jurée de Mery.

Item la rivière de Glamenges, où il souloil

avoir un estang, onze livres tourn. de renie l

par an.

Item, en la ville de iJergieres, sur cbascun

feu, excepté les nobles, les clers et les pu-

celles à marier, (]ui sont estimez à seize l'euz,

un grant se.xtier d'avoine et xvu deniers de si

plait annuel, sur quoy le doyen de Saint

Jehan de Verluz prent cbascun an dix sextieis

d'avoine; demeurent six sextiers davaine el

huit soulz de cens, dont il y a m soulz qui ne

portent que vestures et cincq soulz qui por- n

lent ventes et vesteures qui se tierçoient, el

une mine d'avoine de cens qui ne poile ne

ventes ne vesteures. Prisiées les choses dessus

dictes, rabatuz les dix sextiers d'avaine qui!

le dit doyen y prent, comme dit est, quarante o

et trois soulz de renie par an. , :

Ilem le Tour de Voisinemont qui est ban-

niers, vint et cincq soulz.

Item, en la ville de Velleis, sur cbascun de

noz hommes ([ui tiennent bostel es bans de la n

ilicle \ille de Velleis, quatre boisseaux d'avaine

el une geline, et sur une pièce de terre trois

soulz sis deniers de cens, porlans ventes et

vesteures, qui se tierçoient; tout prisié onze

soulz six deniers tournois de rente par an. ^q

PARTIE DK LA CIIATELI.ENIK J)K VEHTUS, KTC. (1337). frl'.)

Ilciii les lialiilMiiz (le, Souderon, pour iciid-

(|ui III' iruisi lie ii';ipotice, quarante soûl/,. i

A llem, sur les iiiouliiis lîiniil île Foijfcs, à

Woisseis, Iniil pcliz sexlicrs de si^jjle <^l huit

petiz sextiers (ravoiiie, ciiiciiuante [soiil/.
|

tournois.

llem, à C(Uiiiciubloii
,
pour li'S cens de hi

il saint Reniy et de Noël (|ui perlent ventes et

vestures, et se lieiniienl, einiquaiite soulz

tournois de rente |)ar au, et les lerrages illec-

ques, ipii doivenl, huit sextiers de hié à la

mesure de Moniuor, d(jnt '" les deux fout Ir

c. se.xtier de Tro\es, moitié t'ornient et avaiiie,

el pour les avaiues des rouslunies illeci|uc'^

ipii moulent environ vint jietiz sextiers sur

quoi labliesse d Argensolies prentdix sextiers;

pour tout, rabalii les dix seliersqiie la diele

D ahliesse prent, soixante un soulz tournois de

rente |iar an.

llem, en la ville d \uiia\ aux l'Ianclies,

(juatre sexiiers de lorment, un sextiers d"a-

vaiiies et vint soulz de lente; pour tout, ciiic-

K ipianle quatre soulz.

Item les luoitemaiiis des viilois de la pre-

voslé de Vertuz, exeepté les villes de Verluz,

de Bergieres et de (Jlainenges, quinze livres.

Item dix sextiers de segle sur le moulin

F Jehan de Loysi, trente sept soulz six de-

niers.

Item, à Solieres, pour cause de jjiste à la

saint Jehan, soixante sis soulz.

Item les habitaiiz de la Villeneuve, pour

a cause de giste à la saint Jehan et à la saint

Remy, egaulment six livres par an.

Item, à Koulli, à la saint Jehan, cineii

soulz.

Item, à Ville Seneur, pour cause de laille

Il qui rroist et apelice, |)risii'e quaienle soulz

de renie par an.

llem, à (iionges'-', vint trois s(uil/, pour

giste abonney.

t'^ Mfninitinhtu dinil A.

"' Guionj^cs A.

U(iMi les liabitaiiz du Mesnil lez Ogier,

pour causi! de giste à la saint Jidian, cim:-

(juante six soulz.

llem, eu la vilh; (rivsliichy, sur cliascuu

ipii tient clieval Iraianf, donzc^ deniers chas- J

cun an à la saint Meuiy, prisié dix soulz de

renie jiar an.

Item les bois de lez Moyiiier, ap|)ellez les

bois de (lourlmonl, conliMiant sejit vinz dix

a[i'|peiis; rai|)eiit(!u treilons jirisié trois soulz, K

valent vint deux livres dir soulz de renie par

an.

Item la garenne ou dit bois el du lerroer

de Verluz, dix livres tournois.

llem nous li avons buillié, avec les choses i.

dessus dictes et baillons toute la seigneurie,

la justice haute, moyenne et basse (pie nous

avons (,'t poous avoir es lieux dessus diz où

nous li baillons les rentes dessus dictes, el

es appartenances et appendances, sanz aucun n

pris, par laccoil dessus dit, avec louz les

autres liez et arrereliez, gardes, rentes (l

emoluniens (pielconques que nous y avons et

pooiis avoir, eicepti' ce(]ue nous avons retenti

ci dessus par especial et les antres clmses \

qui ne sont pas prisiées, se aucunes eu y a

qui le doieiil eslre, les (pieles le seront el doi-

vent esire dedeiiz le lernie dessus dil, ou de-

mourronl par devers nous.

Item m avons baii.lik et baillons nosthe o

MAISON ou I'ahc de Lachi, sauz aucun pris, et

toul noslre parc d(^ Lacliy, ainsi coinnie il se

rompoile en Imic et en |é, (juant au lieilons,

par le pris ipii s'ensuit, c'est assavoir :

Le treilons de quatre vinz trois arpens de c

bois on dit parc; ciiicij soulz louriiois rar|)eiit,

valent six vins livres quinze soulz de rente

par an.

430 PRISÉE DE LA GHÂTELLENIE DE MÉRY,

A It(!iii, OU dit parc, le. trelTons de iiii"cincq

;ii-|)Pns de bois; prisié deux soulz tourn., va-

ion t huit livres dix soulz tournois de rente

par au. • '
• '

Ileni le pré devers le Val Dieu, conte-

B naiit vint un arpens; l'arpent prisié trente

soulz, valent trente une livre dix soulz.

Item le pré devers Tringale, contenant

dix arpens; l'arpent prisié x soulz, valent cent

soulz.

c. Item le petit pré séant souz le moulin de

Lachy, contenant quatre arpens; l'arpent pri-

sié quinze soulz, valent soixante soulz.

Item Teslang de Tringale contenant huit

arpenz et demi; l'arpent prisié vint soulz, va-

D lent huit livres dix soulz. •

Item un autre petit estang, contenant

deux arpenz et demi, quartier moins; prisir

(jiiinze soulz l'arpent, valent vint huit soulz

trois maailles tournois de renie par an.

K Item lui avons baille' et baillons toute la

cf'igneurie, la justice haute, moyenne et

basse que nous avons en la dicte maison et

ou dit pai'C de Lachy, et es appai'tenances, sanz

aucun pris, comme dessus, avec touz les fiez,

F arrerefiez, rentes et emolumenz quelconques

que nous avons et poons avoir en la dicte

maison et parc, et es appartenances, excepté

le seurfait des bois du dit parc, dont il de-

mourra tant seulement, par devers le dit cbe-

G valier, autretant comme le seurfait ties bois

de Vaucouleur ont esté prisiez, c'est assavoir

deux mile huit centz quarant[e] six livres douze

soulz tournois.

Et tout le demourant du dit seurfait des

H bois d'icelli parc de Lachi deinourra par de-

vers nous, parmi ce que nous sommes (enuz de

paier à nostre dit chevalier en deniers comp-

tanz quinze ccnz trente trois livres six soulz

sept deniers tournois, monnoie courant à

I présent, en recompensacion et pour sept vins

treze livres cincq deniers niaaille tournois

de rente paran, que monte plus, par les pri-

siées, ce que il nous baille et transporte que ce

que nous lui baillons par ces présentes lettres,

par accort fait par noz genz pour nous et par j

le dit chevalier, non conlrestant ce que con-

tenu est ci dessus et en la commission ci des-

sus escripte, faite ii noz diz conseilliers, c'est

assavoir que les bois seroient prisiez arpent

pour arpent et le seurfaiz value pour value, k

et se plus en avoit en l'une partie que en

l'antre, le seurplus seroit prisié à rente et

vaiildroit à celui (pii plus en anroit.

Item li avoivs baillié et baillons nos vicnes

nE Bar sur Saine, par le pris de quatre vins l

livres tournois de rente par an, c'est assavoir :

La vigne de Beaune, contenant seze ar-

|iens et un quartier.

Item la vigne de Mérite, contenant quinze

arpenz et demi. m

Item la vigne de''' i'Argilliere, contenant

trois arpens et Tin quartier.

Item la vigne du Val de Puisas, contenant

deux arpens et un quartier.

Et parmi ce, il et ses hoirs ou ceuls qui n

lie li ou d'euls auront cause paieront et se-

ront tenuz de paier les charges ci dessouz

escriptes tant seulement et non autres; c'est

assavoir : aux herniites de la forest de Voissi

qnatre muis de vin qu'il prennent chascun an o

sur toutes les dictes vignes; et à Jehan du

C.hastel quatre muis de vin qu'il prent chas-

cun an sur toutes les dictes vignes; et au

curé de Bar sur Saine quatre muis de vin

que il prent chascun an , pour cause de disnie, p

sur la dicte vigne de Beaune.

Item li avons baillié et baillons toute la

seigneurie, la justice haute, moyenne et

(') dn A.

PARTI R I)K l.A UIIATRFJ.RNIF';

A basse ijiic nous avons cl pooiis avoir es diclcs

vijftics cl es a|)|)artciiaiiccs (!L appendanccs,

sari/ aiiciiii pris, par l'accort dessus dil, avec

toiilcs rentes et <'niolnmen/, (piclconcpics que

nous y avons et poons avoir, cxcept(î les anircs

li choses qui ne sont pas prisiées, lesquelcs le

seront et doiveni estic dedenz le ternie dessus

dit, se aucunes eu y a ou demeurent par

deviu's nous.

Et pour ce que les choses ilessns dites et

c chascune d'iceiles et ce qui eu de|)(nit soient

de meilleur value et revenue, et de eieigneui'

proffit à nostre dil chevalier, ses hoirs et suc-

cesseurs, i'X à ceux qui de li ou d'euls aiirout

cause, nous voulons et ottioions que nous, ne

D noz successeurs, ne aucunes de noz genz ou

de in)s successeurs, ne d'autics ([ui de nous

pourroient avoir cause, ne puissent retenii-

nuls hommes et (auies, neaulressouiinauanz,

en quehjue manière (pie ce soit de la leriede

K nostre dit chevalier, (]ue nous ii a\ons baillié

comme dessus est dit et especefié, para\eu, ne

par «jarde, ne par aulre manière qnelc (pie

elle soit, ce ce n'esl par deflaut de droit ou

par faux jujjemenl, et se les choses dessus

F dictes ou aucunes (Ficelles devenoient par

quehpie manière, outem|is avenir, ou eslouMit

d(» meilleur ou j|rei|jneur value que dessus

n'est dit, pour (;e n'est il |ias que nous viieil-

iiens aucune chose esti'c rap|)elli''e des choses

c dessus dicltis; toutes les (pieles choses dessus

devisi's et especifu'es, et chascune d'iceiles,

avec loules les appartenances et appeiidances

queles que elles soient, comme (|ue elles soient

nomiiK'Cs ou Mppe](''es, et loule la sei{[neurie,

Il la juslice haute, moyenne et basse que en y-

celles choses et es a|)partenances et appen-

dances avfuis et avoir (lev(Uis et poons, nous

avons bailli/ et Iransporit:, baillons et trans-

portons à noslri^ dit chevalier, par manière

i de permutation el pour eschanjjc don chaslel

DK VKHTdS, ETC. (1337). /i31

et cliastelleilie <\(' Vaiicoiileur, et de leurs ap-

])aitenances el ap[)eiidances, que ledit che-

valier nous a bailliez, dont nous nous tenons

pour bien jiaiez (^t conlanz, et {[(uieralmenl

loiit (piainpie nous avons et [loons avoir en j

ycelhis choses et es apparh;nances et ap|ien-

daiices, sanz rien retenir lors ce (jui; dessus es!

dit et excepté, à tenir, avoir et pourseoir de lui.

de ses hoirs el successeurs, et de (euls(pii de li

ou d'euls auront cause, franchenienl, peipe- x

liudment et heritablemeat, retenu toute^oi(^.

par devers nous, pour nous, noz hoirs et suc

cesseiirs, la loy, rii(>iniiia<[e''', le ressort et la

souveraineté, et voulons <[ue toutes les choses

dessus dictes et chascune d'iceiles soient du i.

ressort et ressorti ssan/, de nostn^ baillie de

Troies, et proiuellons à (garantir et deléiidr.'

audit chevalier, ses hoirs et successeurs, et à

ceulsqui de lui ou d'iuils auront cause, toutes

chosesdessusdictesetcliascune d'icidles envers m

loiiz et contre touz,etse il avenoit que aucun

feist (pieslion ou demande des choses dessus

dictes ou d'aucunes d'iceiles ainsi bailliées, se

nous ou noz successeurs ne prenions la jjarantie

et la (lelcnse ou (|uestioii ou deniamle qui \

leur seroil l'aile, si tost a|)rés comme il seroit

lait assavoir et denuiicié, et à noz pro|irescoiiz

et despens, nous voulons el accordons que

nulle nojfligence, ne déliante de |ioursivre le

phiil ou i|iieslion ne puissent estre impute/, o

au .-iievalier, ne à ses successeurs, el ainsi

tosi comme aucunes des choses dessus dictes

seroieiit didaissées, en quelque manière ipie

ce fiisl par nous ou noz j;('iis, nous nous obli-

jjons, et nos hoirs et toiiz noz biens à leur eu p

rendri" el asseoir tout autant et d aussi bon et

(le si n(d)le coiniiie cil (pi il auninl perdu par

delaiit de i;aranlie, el au |)lus près de raiitre

terre dessus dicte du dit chevalier ou de ses

^'^ le homntn^n'

/i:<2 PRISliE DE LA GHATELLENIE DE MERY.

A siiPicsseuis, et, j)Our ce aconiplir, fermemcnl

tenir et jjarder toutes ies choses dessus dictes
,

et chascuue d'icelles, sans jamais en nul

temps rien rappeller, ne venir ou faire venir,

(ui soulTrir ostre venu, dit ou fait encontre

B yceiles choses ou aucunes d'icelles, comment

que ce soit, nous avons obligie' et obligons

par la teneur de ces présentes letlres, nous

et noz hoirs , et louz noz biens et de noz hoirs.

Et que ce soit ferme chose et estable, perpe-

luelment à (ouz jours, nous avons fait mettre c

nostre seel en c^s présentes lettres , sauf toutes

voies en autres choses nostre droit et en toutes

lautrui. Donné à Paris, i'an de giace rail

trois cens trente et sept, le quatrième jour du

mois d'octobre. » • d

1337,

ortolire.

(Archives nationales, JJ 70, pièce Sya, f" 179 v°-i8i v°.)

»
'- '/'.. 1

XI

PRISÉE DE LA CHÂTELLENIE DE MÉin-SlJH-SEINE,

PARTIE DE LA Cil VTELLENIE DE VEIITES, ETC.

(1337-1342.)

A Philippe, par la oracc de Dieu ro]) de

l'iaiire, savoir faisons à tous |)iesens et à ve-

nir (|ue nous avons veii noz lettres ouvertes,

seellées eu lii/ de soye et eu l'ire vert, et l'ait

l'eleuiren nostre Ciiainbre des (louiples, eliaii-

B ceilées et annulées avec tout leur ell'el
, |k)ui'

les causes ci dessous escriptes, contenant la

forme (pu s'ensuit :

rPiiilippe par la grâce de Dieu roy <le

l''rance . . .

C [Ici tu n'prodiicliiiii du Ir.ih- iiiihlir c(-(/css«.s

,

ji. '/aJ à //.ïa.)

Et |)Our ce (pi il est venu à nosire cognois-

sance cpie es])iisiées dessus dites ail'"' eu

erreur, tant es clioses ipir nous avoii^ bailli' à

D iiiisire dit chevalier, comme eu |c('|<pril nous

a baillé à cause de la periiiulacion ou escliauj|e

dessusdit, par obliaucc, ue|;li;[eiice ou aiitrc-

iiieiit, la ipielle chose nous [nej voulons passer

sans correccion et amendement, alinque riens

E u y soit oblié à prisier d'une partie et d'a[ii jlre

,

lant en la cliastellerie de Vaucoiilciir, et es

appartenances et appendeiiccs d'iridlc connue

cil loute lu chastellerie de Meri, eu la \ille,

(erre, parc'-', et es appartenances el appeii-

F (lances d(^ Lai'iii, es villois de la prevosli' de

Vertus el es vi;|iies de 15ar sur Saine, et, pour

ce (pie cbasciin ail justciiieiil et lojauiui'Ul cl

C est V.

'^) villi' ton le jiiirt v.

i';;aiinienl ce que par le dil eschange doit avoir,

lions avons voulu et mandé les prisiées esfre

recolées, \ ues el prisées de nîchief, pour plus i;

grani el luilleiir seiirlé à ce ipie ou lenips à

\enir nous et nostre dit chevalier ne nous puis-

sions donloir l'un pour l'autre pour les dites

prisées ou aucunes d'iceiles, si comme il est

plus à plain coiileuii en noz lettres de iiiaii- ii

dénient adreci(' à''' nos aniez et féaux'-' con-

seilliers le dit niaisln> Loys de Vanceniain'^'

el Jehan de Noys, garde de noz foires de

(Ihiiuipaigiie et [de| Brie, commis de par nous

à venir, examiner, recider et corriger les dites i

prisées, des ((indles uoz lellres de coininissi(m

la teneur suit :

r- l'iiilippe, par la grâce de Dieu roy de

l'j aille, à |noz| alliez et leaul.v conseilliers

iiiaisire Loysde Vauceiiiain^''' el Jehan de Noys, j

chevalier, garde de nos foires de (!liain|)aii[ne,

sailli el ddeiiioii. (lomiiie entre nous el noz

gens, pour lions, d'iiue part, et nosire anié et

féal Jeliaii de Joinville'-'', seigneur de Vaii-

coiileiir. chevalier, d'autre, ait esté traité et k

accordé"'' ipie, par periuiilacion ou eschange,

il nous iloil baillieià pcipeliiel héritage, pour

'
'

iiilrrrii' m r.

'

''
affuil.i- r.

''
I iiutinnmliH l'.

"'
I iintrllHltli w

''' .liiiirille V.

("^ a'^ritnlrr ijiii- pur iirnnnrlalitni v.

GIlHTÉi l)K laïAMI'AUNK.

/i3/i PRTSKE DE LA CHATELLENIE DE MERY,

A nous ot [pour] nos hoirs et successeurs, le

cliaslol ol cliastellerie el toute la terre de

Vaucoiileur, avec loutos ses appartenances el

appendauces, lanl on lie/,, domaines, rentes,

revenues, maisons, édifices, terres, i)ois, vignes,

B prés, justice, seignorie, comme en toutes autres

choses entièrement, quelles que elles soient ol

comme qu'elles soient nommées et appellées,

et nous senihlablonient li doions bailler, assi-

gner ot asseoir, cnpurl')escliange, à perpétuel

c héritage pour luy, ses hoirs, successeurs et

ceidx (]ui de li auront cause, en C^' nostre

ville et chastelleriel'*' do Meri, en nostre mai-

son et parc de La<-lii, el os villois de la pro-

vosté de Vertus, on iioz vignes de Bar sur

a Saine et es appartenances et appendances,

avec toute justice et seignorie, horsmis grans

fiez et grans gardes, la value que la dite chas-

(ellerie de Vaucouleur el ses apjiartenances

et appendances sero|ie]nt trouvées valoir par

E jusle'^) pris et loyal estimacion, sans ce [que]

chasliaulx , maisons, forteresses, édifices ([uel-

con(jues, ne jusiice aucune, soient jirisées'-'',

mais seront et doivent estre haillies sans au-

cun pris, d'une part et d'autre, des quelles

P choses dessusdites ont été laites prisies pour

l'une et])our l'aulre, les (jiielles prisies ont

este raporlée[s] et veu[es] en nosire Chamluo

des Comptes, mais, |)our ce que nous avons

entendu que es lieux dessus diz, nous avons

(i pluseurs autres fiez, arrierefioz, grans rentes,

revenues, deniaines et emolumcns qui n'ont

pas esté prisies, et aussi maintient'''' et dit

1(! dit chevalier que en telle manière est il

par devers lui, dont il nous a supplié (|uc

''' et pour p.

W el |..

^'^ cnsti'llfrie i».

'*' jiisliie 1'.

(i) siitnl pnsm p.

(''^ aiii3ii }n(iiiilriunU t\

il soient prisies, nous, qui voulons que les ii

prisies soient faites d'une part et d'autre,

justement et loyaument, et par telle manieie

(|ue, ou tomus à venir, aucune question ou

demande ne soit faite d'une part ne d'autio

de aucune chose ohliée, laissie à prisier par i

m^gligence ou autrement, vous envoions ia

copie des prisiées qui faicles ont esté souz

nostre contreseel, avocquos aucunes choses

qui ne sont pas prisies. Si vous mandons ot

commettons, el à chascun de vous [lar ces j

présentes lettres, que vous deux ensemble m
vos personnes, ou l'un de vous au cas que

pour noz autres hesoingnes n'y pouriez en-

semble entendre, appelle avec soy un preu-

donime qui on ce sache'" congnoistre, vous k

vous transportez es lieux dessus diz et vous

informez bien, diiigenmenl, au inioulx et le

plus certainement que vous pourrez assavoir

mon, se nous avons es lieux dessusdiz, ne es

appartenances, aucuns deniaines, renies, re- l

venues, liez, arriereCez et gardes, ou autres

emolumens quelconques, plus qu'il ''^l n'esl

contenu es prisies [dessusdilos, excepté les

lie/, du seijfneur de Saint Just el du seigneur

de Marigny, el la garde du port'*' de Meiy m

(|ue nous avons retenu, et tous autres grans

liez ol gians gai'dos, les qiioles nous, ou cas

(pTils ne seroienl prisés''')] en ia prisée qui

faite esl, elaulretel et d'icelleniesme manière

faites en la dicte chastellerie de Vancouleiu', m

assavoir mon [si] le dit chevalier y a aucun

domaine, rentes, revenues, liez, arrierefioz,

gardes ou autres emolumens quelcon(|ues, plus

(ju'il'^l n'est contenu on ia prisic, cl, icelles

'' en ce et saiche p.
i

'-' qui p.

''' porc p.

(" Les cinq lignes oiilro cnicliols oui été i-mpriintées

à K 29a , n" 20.

''' qui p.

l'MiTIF, 1)1' LA CIIATELLENIK

A diosesquo VOUS troiivt'ioz (|ui ri Jiiiroiil pas ('.st('

|)i'isées, l'iiilcs les prisior et csliincr à \;ilu('

(le terre p;ir les bonnes gens du |);iïs, lovniix

et sans sousperori , en ce congnoissans ; loiiles-

vdies mesons''', lorteresses, édifices aucuns

li (ït'"^' justice, quelle qu'elle soi!, ne prisiez ni^

faictes prisier, se cène soit aucunes conteuuiîs

en ce que nous vous envoions, que vous l'env.

])riser [comme] dit est, mais saicliez quelles

maisons, forteresses, edilices et justices soni

c d'une part et d'autre, et où elles sont, et aussi

quels''' grans liez et (piels'''' grans gardes nous

V avons, par quoy les choses so[ie]nt faillies

plus clairement de cliacune pari, et avecques

ce vous mandons et commeltons, |et] à chacun

D lie vous, que, vous fleux enseiidile ou l'un de

vous, appelle' avec soi un preudommc coniMie

dit est, liailloz au dit chevalier ou à son pro-

cureur pour lui la possession et saisine dis

choses prisies, el l'en l'aides joïr comme de

E sa propre chose, el li liailliez et assignez en

aucune [)artii' de noslre parc de i>aclii, ou

lieu que vous trouverez ((ue li soil plus pro-

lilahli' ('t;i nous moins domageable'''', au Ire la ut

lie surfait de bois comme niiuilc"'' eu somme

F le (') surfait des bois que baillé nous a, c'est

assavoir deux mille huil cens quareule six

livi'es et douze soulz tournois, et loul le

demeurant du surfait de bols du dit |)arc

de Lachi prenez et retenez par devers nous, el

i: pour nous, et preués pour nous la succession

[et] saisine duchaslel etchasiellerie '*' de Vau-

coiHeur, et des appartenances et appeiidauces,

et aussi faictes pnsier' tout ce que nostr'e

f'^ matxnits mrsinis i-.

'-' P7i p.

'''
auriiiil (pic 1rs p.

"1 ijue les p.

t^' destlfiniaf^fi/ilf p.

f'*j lie miintr p.

<" el If p.

'"' du chnstcl vl chiislrUinif ihm clinslvl p.

I)K VKHTliS, KTC. (1 :i;i7- 1 :5/i2 i. VSS

tri's cliiere dame la loyne Jelianne tient, et

i-iimmenl que ce soi), eu la ville el es appar- n

lenauces de Lachi, el toul ce (|U(! vous en

aver(!s Irové et fait des choses dessus dites

apportez ou euvovez leablemeiit enclous, sous

voz saiiigs, |)ai' devers noz amez el featixO

|(ens de noz domptes, à Pai'is, pour |)aifaire i

et aiomplir ce qui audit eschange ap|iarlient,

SI ciimme lie raison sera, el l'ailes bien et di-

ligenment, et sans aucun delay, en telle nia-

iiieie (jiie par tout n'i ait delfaul, car il nous

desjderoil e| desplait ipie ja la ni est largié'"-' j

et demoiire à la chose parfaire; mandons et

lommandons à Ions nos justiciers et subgiez

(pie avons, et à cliascun de vous, es choses

dessiisdiles et es appendances, el en chascuiie

d'icelles, obéissent el eiileiidiMll diligeiimeilt. K

DojiiH' à l'ans, le i\" jour de seplembre, l'an

lie grâce nul trois cens trente sepL^i

Par vertu des ([iielles lettres les diz coin- 9

missaires ont este' personnelinent sur les

lieux, laiil en ce que nous avions ja bailli' el l

\i)uloiis estie bailli'' à iiostre dit |clle\alii'r|,

comme es lieux el sur les choses que noslri!

(II! chevalier nous bailloil el a\oil bailhi

|)Mr le dit escbaiigc, el tout ce qu'il ont

tiouv('', laiil de ce qui avoil autrefois esté m

prisié comme de ce qui avail esté oblii' et

laissii' à pnsier, ri qui a\oil esti'' trop prisii'

el aussi le moins l'stoil ans dites prisies (jue

il n'a|)arteiioit , ont leioli', veu i'i piisu'î de

leihief et rappoili' par devers nos dites gens n

des (loiiiples, lesquels, de nostre conimaii-

ili'iiienl el par verlii de uoslre mandemeiil

à eux lail par nos lettres, veiiz les rappors

d'icelles prisies, laiil d'une partie que d'autre,

el les escripz (le uoslre (Ibambre des Gonipfes o

et lollarioii faicle avec toutes les dites jirisies

des choses ijne nous a\ons es lettres dessus

''^ spnvlr p.

'^' liirgie k ; chiirj'^c p.

55.

13:!7,

si'|ili'ni!)ic.

436 PRISÉE DE LA CHATELLENIE DE MERY.

A dilt's, et es appartenances et appeudaiiccs,

avec le recolemeiit et correction de puis tais

par les dis commissaires, et aprc's sur toutesics

ciioses, d'une part et d'aulre, fait compte cnn-

venable et, ce ainsi, comme il appertenoilde

B raison, pour savoir ipie aulrelant''' l'ut baiilié

d'une part comme d'antre, et (|ue rcroiiipen-

sacion l'ust faicte à celui qui plus baiileruil,

et icelui com|)te par nos dictes gens, presens

autres de nostre conseil, veu, oy et examine

c bien et diligenment par singulières parties et

autrement de nostre Cbambre des Compics,

et veuz diligenment les escripz de nostre liile

Cliandne et iceulx sur ce corrigiés. et par

iceluy comph^ substrait d'icelle prisie ce(]iie

D il leur scmliloit bon à suljsliaire et ostcr à

no.stre profit par raison, eu sur tout bon avis

et delib<'racion,])ar deliberacion de nostre

grant conseil, considéré deuement l'acort et le

traiclié fait avec nostre dit clievalier, avons

E baillé et baillons de recliief, en nom di- pui'

el])erpelncl cscliange et permutacion, à prr-

prhiel licritage, à nosire dit clu'vaiier, |Miiir

luy, ses hoirs et successeurs, el celui ou ceux

qui de lui ou d'eux aura ou auront cause à

f toujours mais per|>cluelmenl , en lieu et pour

les choses mal piisiées et badli'es comme dil

est, el par dessus les choses recolées, veues

et examinées, corrigiées el ^drecies par les

dis commissaires el noz gens, avecques toules

i; les renies, prouliz, reveiuies et emolumens,

bois, vignes, garennes, seignories haules,

moy(Mines et basses, fiez, arierefiez, clias-

teaulx, maisons, édifices et aulres apparte-

nances et appendances, quel/. (|u"ilsl'-) soient, et

Il tout ce entièrement que nous avons et povons

avoir es villes et l(>rres ci dessus nommées,

sans riens rcdenir ne excepter, fors seulement

f'^ mUrestitnt k; ijurl ilennnirnitt w
''' (/m p.

ce (|ui |)arespecial est excepté, en la maiiiercî

qui s'ensuit :

l'remierement la ville de iVieri, ensemble i

toute la ciiaslellerie, droit de cbaslellaiii

ei de cbastellerie, avec tous nos hommes el

femmes que nous avons et povons avoir par

quelipie manière que ce soit en la ville el

ciiasleilerie de Meri et es ap])artenances, el J

tout le droit que nous avons et povons avoir

sur eux à cause de jurée et autrement, la quelle

jurée nous li avons baillie et baillons, ainsi el

en lelle manière comme nous l'avons entière-

ment , faut sur les survenansde d(diors comme k

d'aulres quelconques, en la forme et manière

C(unme nous et nos successeurs roys l'eussions

se nous tenissions la chose en nostre main cl

propre domaine , pour le pris de huit vins li\ ces

tournois de rente par an, combien (]ue ici'lii' i.

puisse croistre et diminuer, et comme nous

puissons de nostre droit et à nous appar-

tiengne ou apparlenist de poursivre lousceulx

(jiii sont lenus à paier la dite jurée, quel (pie

|)ail que eulx se lianspoite , soit en noz pro- m

près villes et domaines ou decjuelconques aulres

iioz subgiez, el d(^ les gaigier et contraindre,

quel que part qu'il "' so|ie|ut trouvés, tout

autel droit el telle jiiridicion, action el |)erse-

cucion, nous transportons el baillons à nosire n

dit chevalier, pour lui, ses [hoirs], et celui ou

ceux qui de lui ou d'eux auront cause, et

voulons (pie il li aient, et defl'endons à tous

nos justiciers et subgiez que es choses dessus

dites ne leur niellent empcschement aucun, o

mais tous enipescheinens qui''-' y seront mis,

comme que ce''" soit el par (pielle manière

que ce l'ust, en oslent sans delay, el tiennent

et deifendent nostre dit chevalier et ses hoirs

el successeurs, et celui ou ceux qui de li ou p

(/«i/ p.m
''' que que P.

l'AliTlH DE LA Cil MKLLKNIK

A (linix aura ou auront cause, eu sa di-oilc

saisine, lout ainsi comme il l'uroieut, nous et

noz successeurs roys, se nous aviens el leniens

la dite jurée el autres choses en nostre

|)io|)ie (loniainc^ sans ce (jue nous ne voulons

Il que il el ses hoirs el successeurs, ou ceux

qui (le li ou d'eux auront cause''', les puissent

contraindre par eux ou leurs gens, tant seu-

lenicnl, simplenicnl et aljscduuiiMit eu noz

villes, domaines et juridicious, sans noz gens

r, appeler, mais nous voulons que, toutesfoiz et

(juantesl'oiz (|ue nos dites gens en seroient

)e(|uis, que il leur doingne force, conl'orl el

aide à ce (jue il, ses hoirs et successeurs, et

ceux qui de li ou d'eux auront cause, puissent

D esire paies de leur dite jure'e et autres renies,

et se il avenoit sur ce aucune opposicion que il

en soit congneu sommairement et de plaiu,

tantost et sans delay, par les justiciers, où les

cas escheioul.

K Item li avons liaillé el baillons les menu/,

marchiez (]ui sonl en corvées en toutes les ii-

vieres de la dite chastellerie, el en petiz ton-

niex, paa<;es el |('n| r[o]ages, par le [iris de

dix liiiil II), tournois.

V Item les terres (|ui sont à Droupt''-' Saint

Baie, ensemble aucuns prés qui lurent au

seigneur de l'Iaiici''', cent soiilz tournois.

Item le pasiurage de Baissy '' ou quel li

habilans de Viapre le Granl envoient paslurer

(; les bestes; pour six deniers (|ue doit chascun

feu puis (pi'il ail glousses bestes, vint soûl/,

tournois.

Ilem le moulin à dra|)s et les niesons

apparlenans audit inouliu, vingt Ih. toiir-

H nois.

Item les ceusivcs délies à Meri li^ joui' saint

*" caiisf et I'.

t^J Drtniipl V.

W i'IaiUa i:

^'^^ lifltHHIf V.

m: VEliTU.S, KTC. (i;{37-13/i2). /»37

lîeiiiv, des habilans de Baissy et de l'ouen/,

,

cent soûl/, et [ne| portent (juc veslures'''.

lt(!ni les escliiez de trois lignages ''-) de

Meri qui sont abonnez, trente soulz. i

Ilein l'eslang de Baissy, dix soulz tour-

nois.

Item le paage et le minage et les grans

lonniex, cinquante cinq Ib. tournois.

lleni le four aux |)aslés, et la tournelle oii j

on tient les plaiz et oîi l'on met prisonniers,

soixante soulz tournois.

Item le tabellionage de Meri, quatre livres

tournois.

Item la garde de la foire .saint Michiel. k

que doit le raaistre de la maladiere de Meri,

vint soulz tournois.

Item la garde de la foire Saint Père o;i

Pié, que doit li prieur de Saint Père ou

Pré, dix soulz tournois. l

Item la <;arde de la foire de la mi aoust.

(pie doit li prieur de Meri, dix soulz tournois.

Item 1rs rousiaux de lossez'^' de Meri, dix

soulz tournois.

Item les fiez de Meri el de la chastellerie, y

el tous les didis, jusiice et seignourie appai--

teiians à iceulx : Ysabeau, fille feu Mile de la

Baie '*', chevalier, qui tient de nous lié estimé

valoir cent s. de revenu par an; Marguerite

de LucemonI, femme feu Huguenin de Saint :«

Ouf, el ses enfans, tant pour cause de la

mère comme pour i'eritage des enfans, fié

estimé trente Ib. tournois de revenu par an;

Ogier de Baiidemeni. quarente cimj soulz

tournois de revenue par an; Guillaume de ,>

Pouci '''', vint trois Ib. tournois de revenue

'' Vt'XttlI'CItt ['.

'-'' liffirang avec al>ri''viiilinn fiii.ilr p.

l') dei JoHsmei do» fmsc: v.

'*^ Milr de Uihoiç v\ imrlr dr Vahhatje k.

"> Pimri k; Pnnpf v. — (;« |iiTS(iiiiiagi' ost a|i|ieli'

lliiilKiiitiio ili' l'Ianry (tans la prisé(^ de 1337.

438 PRISÉE DE LA CHATELLENIE DE MÉRY,

A |):iran;Tlii('l)aut !''de Baissy, (juiiizc sous loiir-

iiois (le revenue par an ; Thiebaut de Droupll-',

dix neuf Ib. dix soulz tournois de revenue par an
;

li enfant feu Poncet de Pouci, septib. tournois

de revenue par an; Jeiian de Grauve, lilz feu

B Henri, chevalier, pour cause de sa femme,

fié estime' valoir Ireze Ib. tournois de revenue

par an; Itier de Paci , escuier, fié estimé valoir

vint et cinq Ib. tournois de revenu par an;

Tliibaut de Courlrnononcle, fié estimé valoir

c huit 11), tournois de revenue par an; les

(]uels fiez dessus diz, ainsin prisiez, font en

somme six vins treze Ib. dix s. tournois de re-

venue par an. Prisiés au fuer de cent soulz

pour cent Ib., valent pour tout six Ib. Ireze

D soulz et six deniers de rente par an.

Item nous li baillons les arrierefiez appar-

lenans à Meri, c'est assavoir Thibaut de

Droup'-*' qui tient arrierefié de nous, estimé

valoir vint quatre Ib. sept soulz six deniers

E tournois de revenue par an; |)risiez au fuer

do L soulz pour cent Ib., valent douze soulz

deux deniers poitevine de rente par an.

Item li avons baillé et baillons le palro-

naige et donacion de la maladerie de Meri,

F à nous appartenant sans aucun |)ris, en lieu

et pour le patronaige, don, presentacion et

coilacion des provendes, chanonies et cha-

[lellenies deVaucouleur ([ue nostre dit cheva-

lier nous baille ainsi par ledit eschange, sans

Ci pris.

Item li avons baillk et baillons es vh^lois'^'

DE LA PREvosTÉ DE Vertuz les choses qui s'en-

suivent, c'est assavoir :

Toute la jurée de Ions les villois'^' de

H la prevoslé de Vertuz, tant sur les presens

"' Cuhauh p.

'*> Draupe p.

") Dropl avec abnivialiDii fiiinli-.

"'5' villes, au liou de villots, p.

comme sur ceux qui sont à venir, sur la

quelle jurée, avecques la jurée de la di(^te

ville de Vertuz, les religieux de la (Iharmoie

ont acoustumé de prendre chascun an quinze

livres, les quelles il prenront d'ores en avant i

sur nous en la jurée de Vertus, et se aucunes

telz charges y avoit d'aumosnes, ou de fiez ou

d'autres choses, il seroient pris sur nous en

nostre ville de Vertuz et appartenances et ap-

pendances, sans ce que la dite jurée des villois j

en soit de riens chargic ne les dites villes,

la (|uelle jurée nous li baillons pour le piis

de six vint livres tournois de l'ente par an,

combien qu'elle puisse cioistre ou temps à

venir ou apetisier, et voulons qu'il''' puisse k

contraindre tous ceulx qui devront la dicte

jurée et autres choses ainsi [et] en la ma-

nière que dessus est dit de la jurée de Meri,

des (piels villois de la dicte prevosté de Vertuz

sont les villes ci après nommées : l

Et premièrement Puis, Treton, Aunisieul,

Colli|g]ny, Fulaignes, le Plaicy, Ferebriange,

(longy, Ghalestray, Villiers au Bois, Biaunay,

Grangcttes, Normer, Loham, Escury, Cbap-

|>ellaines, Connentrey, Montepereux, Some- m

soll, Haucimonl, Mailly, Uoiiiainecourt,

l'auz C^', Vaudrepuis, Donmartin, l'Estrée,

Buissy,Vualerie, Germinon, Conilans, Bierges,

Saint Mart, Raineville, Vouépreus, Soudey le

(irant, Soudey le Petit; item, en la paroiche n

de Normée, Ghomart'^'; Estauges, Tolon,

Morains, Pier[r]emorain, Oyselet, Fontaine

sus Gole'*', Veisigneul , Vouseis, Chevigny;

item pluscurs autres villes cy après nom-

mées.

Item li avons baillé et baillons en la ville

de Bergieres sur chascun feu, excepté les

'" qui p.

(-) Faulz P.

'') de Normée Qwinait p; de Moniiwr Cininrt K.

'') sus ce le p.

IMIiTIK OK LA (JIIATELLENIR

A iiohics, Ihs clercs cl les puccllcs à iiiiiiicr (|iii

soiil csliiiK'/, à sci/.o l'eiix, un i;i';iii(sclicc

(r.'iNoinc t'I dix .s('[)t (IctiiiTs de [)la| i |L iiiiiiucl,

sur quoi le (loyn de Saiul Jelian de Veilus

preni rliiiscun an dix seliei's d'avoiue; (\(>-

I! lueuieiit, six seliers d'avoine cl liuil soidz de

cens, dont il i'') a (rois solz i|ui ne jiorlenl

(|ue veslures(-), et cin(| soiilz qui [lotlent venles

cl veslures (d. se tiercoient, une mine d'avoine

de cens ([ui ne poiie no venles ne veslures;

prisiées les choses dessus dites, rabatiiz les

diz setiei'S d'avoine que le dit do\en y prent,

comme dessus est dit, quarente trois souiz

de rente |):ir an.

Item la rivière de Clamantes, enseniliie

D l'estan;; et tout le droit que nous y a\ons et

povons avoir; prise douze Ib. par au de renie.

Item, en la diile \ille de Bergieres, le ban

des vins à i\o(d et à l'ascjues, vint soulz.

Item le four de \Vassi[;nemont('' qui est

E bannières, vint cinij sonlz,à tout re'que nous

y povons avoii', t;iut en justice comme auti'e-

merit.

Ilem. en la ville de \eleys'*', sur chacun

de noz hommes (jui lient hoslel cs'^' bans

F de la dite ville de Veleys, quatre boisseaux

d'avoine et une geline, et sur une pièce de

teri'e si\ deniers de cens portans ventes et

veslures qui se tmrçoient; prisiés unze soulz

six deniers tournois de rente |)ar an.

(; Item, sur les moulins liarat de Forges"'', à

Vouseis, huit petiz setiers do seigle et huit

petiz setiers d'avoine; cinquante soulz tour-

nois.

Item, à (lourleniblon , pour les cens de la

(') ,7 /, 1..

'-' riiiiHldtres p.

'*' Vt'UaasJii^Hrnioiil k; \ iiissii^m'nioiil \<.

1'')
llrli,iis, ici el |,l(is lias, I'.

'-'I H P.

'"' Suiees v.

DK VKP.TIJS. ETC. (1 ;i37-i;5/i2). A39

saint Uemv el de Noël et se tierçoieni ; cin- ii

(piaiite sept soulz toiiinois de rente par an.

l'Jl les terrai;|es ille(pies (|ui doivent huit se-

tiers de blé à la mesure de Monmor'*', [donl|

les deux l'ont le setier de Troyes, moitié' IVomcn t

l'I moilli' avoine, el pour les avoines de cous- i

lume illec(|ues (pii montent envir'on vint petis

setiers. sus quoi labhesse d'Argensoles |)renl

dix setiers; pour tout, rabaluz les dix seliers

(]ue la dicte abbcsse y pi eu l, soixante sept soulz

tournois de rente par an. j

Item, en la ville de Aunay au Planc[hjes,

(juatre setiers de i'roment et quatre setiers

d'avoine, et vint soulz en argent de rente;

pour tout cin(|uan(e quatre soulz.

Item toutes les mortemains et lormariages k

des villois de la dite prevosttî de Vertus que

nous y avons et povons avoir, par (|uel(|ni;

manière que ce soit, sur toutes manières de

gens quelconques (pji pourroient'-' eschoir en

inortemain ou en l'ourniariage, pour |)ranre, i,

lever et recevoir les dites mortemains, feur-

mai'iages, et espaves et tous antres drois

quelzquon(|ues (]ui à nous appartiennent ou

peuent appartenir pour cause des dites mor-

temains, feurmariages, espaves et survenans, m

lant sur les |jresens comme sur ceux cpii sont

à venir, soient survenans de dehors ou autres,

en la forme et manière que nous et noz hoirs

ou successeurs les prenioient ou auroient, ou

temps à venir, se les choses dessusdites (jue x

nous baillons à nostre dit chevalier esloieut

lousjoiirs en nostre main el propre demaine,

e\ce|)lé les villes de Vei'liis, de Hergieres et

de Clamanges (|ue nous retenons par devers

nous se aucun en y a, les (|uelles mortemains o

el feurmariages nous li baillons |)our le pris

de XV 11). lournois de rente par an.

Ilem li avons bailh' el haillons dix petiz

f'' Mamncr on Manunrr p.

''' qui pourmt H jMuroient p.

4/iO PRISÉE DE LA CHATELLENIE DE MÉRY,

A seliers de soiglo qui sont cinq grans setiers à

la mesure de Troyes, sur le moulin Jehan de

Loisy; prisiez tranle sept sonlz six deniers de

rente par an.

Item, en la dite ville de Loisy, deux grans

c setiers d'avoine qui ne portent ne loz ne

ventes, deuz sur pluseurs maisons et héritages

de la dite ville; le seticr cinq sol/,, vaut dix

soulz de rente par an.

Item, en la dite ville de Loisy, dix huit de-

c niers de cens qui ne portent ne loz ne ventes,

deuz chascun an, le jour de la saint Remy, sur

certaines maisons et héritages de la dite ville.

Item les communs forages de la dite ville;

deux soulz, à croiz et descroiz.

D Item les forages deuz en la dite ville, [ou

lieu] que on [dit] le Franc Meis; douze deniers

par an, à croiz et à descroiz.

Ilem, à Soulieres, pour cause de giste à

la saint Jehan, soixante six soulz.

F. Ilem, en la dite ville, seize deniers sur

pluseurs héritages portant los et ventes; pour

ce, deux soulz.

Item les héritages de Villenueve, jiour

cause de gisie à la saint Jehan et à la saint

F Remy egaumeut; six Ib. par an.

Item, à Roufl'y(^), à la saint Jehan, ciiuj

soulz.

Ilem, à Villeseneux, pour cause de taille

qui croisi et apetize: prisié quarenle soulz de

(i rente par an.

Item , à Gionges, vint trois soulz pour giste

abonnez.

Item les habitans de Souderon, pour rente

(|ui ne croist ne n'apetise, quarente sotdz.

n Ilem, en la ville de Souderon, dix petiz

setiers d'avoine, deuz sur les héritages et ha-

bitans de la dite ville; prisié vint cinq soulz

tournois de rente par an.

"' Riissi p.

Item les habitans du Mesnil lés Ogier,

pour cause de giste à la saint Jehan, cin- i

quante six soulz.

Item, en la dite ville du Mesnil , une maaille

de cens sur une fosse, portant los et ventes;

pour ce, un denier.

Item, en la ville d'E[s]trechy. sur chascun j

qui tient cheval traiani, douze deniers chas-

cun an à la saint Remy; prisié dix soulz par an.

Item, à Poivn», sur pluseurs maisons et

otises de la dite ville, cinq soulz à croist et a

desciois, deus à la saint Remy el ne portent k

ne los ne ventes.

Item six gelines deues en la dicte ville,

le jour d(! la saint Remy, sur |)luseurs mai-

sieres et otises, et ne portent ne los ne ventes;

la geline six deniers, valent trois soulz. l

Item illec deux grans seliers d'avoine de

coustumes el de terrages, à croist et à des-

crois, et ne porleni ne los ne ventes, deus

sur pluseurs héritages; le selier cin([soulz,

valent dix solz. m

Item, en la ville de Clamanges, huit petiz

seliers d'avoine valent quatre grans setiers,

deus à la sainl Remy sur pluseurs héritages;

le sctier prisié cinq soulz, valent vint soulz

tournois de rente par an. n

Item, à Ver, certaines viez terres''lqui es-

churent d'estrai[e]re,seans ou terroir de la dite

ville de Ver; prisié deux soulz de rente par an.

Item les forages deuz en la dite ville de

Ver; piisié deux soulz. o

Item, à Givry, cens qui ne portent ne los

ne ventes; trois .soulz six deniers.

Item nous li avons bau-lé kt haillons nostre

«lAisoN DU Parc de Lachi, sans aucun pris, et

tout notre parc de Lachi, ainsi comme il se r

comporte eu long et en le', et toutentour des

(•) riei Icriex h ; itnei te^'rea v.

PARTIE DE LA CHATELLENIE

A murs (lu (lit ji.iir (iiiaiciitc picz, par dehors,

|);\i- 1(> |)iis i[iil s'ensuit, c'est assavoir :

Fje trellons de ([ualre cens soixante six ar-

pens de bois ou dit parc; cin(j soûl/, tournois

l'arpent, valent cent seize Ib. dix soulz tournois

I! de rente par an.

Item, ou dit parc, le trelTons de quatre vins

nnq arpens de bois; prisié deux soûl/, toui-

nois l'arpent, valent huit Ih. dix [soul/.| tour-

nois de rente par an.

G Item le pr(' devers le Vau Dieu, contenant

vint et un arpens; l'arpent prisiij trente soulz,

valent trente et une Ib. dix solz.

Item le prt' devers Trinj^aie**', conlenant

dix arpens; l'arpent prisiti dix soulz, valent

D cent sol/, tournois.

Item l'estang de Tringale, conlenant huit

arpens et deiny; l'arpent prisit* vint soulz,

valent huit ib. dix soulz.

Item un autre petit estang contenant deux

E arpens, un quartier moins; prisi('^ xv soulz

l'arpent, valent [vint] et huit soulz trois

mailles tournois de rente par an.

Item le jardin de la Courtille''^' du dit parc

de Lachi, contenant vint et six arpens
;

F l'arpent prisi(' trois soulz, valent soixante dix

huit soulz tournois de rente par an.

Item, en la dite courtille'', nuef arpens et

demy de bois; l'arpent prisit' cinq soulz, valent

quarante sept soulz six deniers de renie par an.

c, Iteni, en la dite courtille, sauvouers conte-

nant demi arjient; prisit' dix soulz de rente

par an.

Item le Irellons des Iwis du dit |>arc, hors

la mesure des bois, contenant deux cens douze

Il arpens et demi; l'arpent prisié xii d., valeiil

dix 11), douze soulz six d. de rente par an.

Item la |iesson diidit parc , (juarenle soulz.

(" Triif^dlr K; l'ini;ale P'.

('* led.jiirdin rir la Injnlillc i'.

''' Coustillc v.

COMTÉ DE lIIIAMI'liiMi. — H.

DE VEIiTUS, ETC. (1 :î:57-1 3^i2). '.'il

[

Item sept arpens et trois (|uartiers de terre

hors la [)orte du dit parc, par devers Sesannc;

l'arpent prisii; dix et huit deniers, valent onze i

soulz nuel' deniers.

Item la ville de Lachi (jue on [dit la ville]

de la Franchise, emprés le chaste!, ensemble le

peajfe de la chaîne, cimi soulz de rente par an.

Itkm nous i,r Avoxs bam-li': kt baillons noz j

VKiNKs DK IJar SUR Saink par le pris de quatre

vins Ib. tourn. de rente par an, c'est assavoir :

Laviffue de Hiaune, contenant seize arpens

et un quartier.

Ileiii la vi|[ne de Mérite, conlenant trois k

arpens et un quartier.

Item la vigne de l'Ardiliere, contenant trois

arpens et un quartier.

Item la vigne du Val de Puissaz, contenant

deux arpens et un quarlier et demi. l

l'^l parmi ce. il et ses hoirs et successeurs,

ou ceux '' qui de li ou d'eulx auront cause,])ai(;-

ront et seront tenus de paier les charges ci

dessous escriptes, c'est assavoir :

Aux heiniites de la foresl de Wassy (-', m

quatre muis de vin qu'il''' [)rennent chascuii

an sur toutes les dites vignes.

Ilem, à .lehan du (Ihastiau, quatre muis

de vin qu'il''' prent rhascun an sur toutes les

dites vignes, à sa vie lant seulement. n

lliMii. du cur('' de Uai' sur Saine, quatre

iiinis de vin qu'il •'' pi'eiit cliascun an, pour

cause de disme, sur la dile vigne de Biaune.

Item nous li avons bailh- et baillons notre

itiaison et pressoir de Bar sur Saine, en la- o

(|uelle on l'aisoit nos vins des diles vig'iies,

ensemble un courlil el loules les apparle-

t*' fi ceux 1'.

(*' Vomiisy k; \ luitmif \\

<l"

vcMurniE KJtrioittR,

4'i2 PRISÉE DE LA GHATELLENIE DE MERY,

A nances et appendancos de la dite vigne, mai-

son cl pressoir, sans aucun pris, cl en lieu

(le celui de Gu[m]berval que nous avons eu de

lui sans pris.

I !l .-1. .

Tlem li avons baillé et baillons en lieu et

B pour le surfait des bois de Vaucouleur [ce] (]ui

fui prisié deux mille huit cens quarente trois Ib.

douze souiz tournois en deniers, à une foiz,

de nostre surfait des bois de Lncbi, dont le

trelTons est baillé à nostre dit chevalier ci

dessus, à la value du dit surfait des boys de

Vaucouleur, dont aussi nous avons le treffons

des parties qui s'ensuient''', c'est assavoir :

Le surfait des bois tenant à la vente Jehan

Lyoine, si comme il se comporte, en alant

D du rlieniin de Sezanne jus(jul's à la chauciée''^'

de l'estang de Triiijjale, conlenant cinquante

huit arpens, le surl'ait de chasrun arpent pour

le pris de quinze Ib. tournois.

Item les bois de devant le chaslel de Lai-

E chi qui se comporte juques à la cbauciée du

pelit estang contenant di\ sept arpens, pour le

pris de quinze Ib. tournois le surfait dechascun

arpent.

Item les boissons et les haies par devers le

I- Val Dieu, contenant huit arpens, par le pris de

quinze Ib. tournois le surfaitdechascun arpeul.

Item les bayviaus (jui sont en la vente Hen-

riet, contenant dix sept arpens tous ensemble,

pour le pris de quinze Ib. tournois.

r. Ileni , de la somme de treize vinttrois arpens

de bois que tient la pièce devers Lestanfj de

Tringale, commençant à la ravenne''' en

aianl à la Fontaine la Contesse, quarenle

quatre arpens trois (piartiers trois verges et les

II deux pars d'une verge, |)ar le pris de [rente

livres tournois le surl'ail de cliascun arjienl.

''' Irejjniix Ifa piirlii's (jiii s'ensuit v.

f-J cliiisiéi' I'.

f' ynreiiiiv k : icrciniv p.

Item nous li avons baillé et baillons toute

la seigneurie et la justice haute, moyenne

et basse, et quelconque autre, quelle que elle

soit et comment que elle soit nommée ou i

appelle'e, que nous avons et povons avoir, par

quelque manière <|ue ce soit, en toutes les

villes, choses et lieux dessus diz, et es ressors,

appartenances et appendances quelconques

(l'iceux sans aucun pris, aussi comme il nous j

baille la justice de Vaucouleur et de ses appar-

tenances et appendances, sans aucun pris.

Item, avec les choses dessusdites, parmi

Tacort dessus dit, li avons fait paier du nostre

par noz amez et feaulx trésoriers à Paris, au k

terme de Noël La[ii] ccc trente sept, six mille

trente trois livres six soulz sept deniers tour-

nois, dont nous quittons nostre dit chevalier,

ses hoirs et ceux qui de li ou d'eux auront

cause, et voulons que il en soit quitte tenuz i.

plainement, sans ce que jamais leur en puisse

l'stre aucune chose demandée par nous ou nos

gens , ou par autre de noz hoirs ou successeurs,

commenl (jue ce soit, c'est assavoir pour ce

(jue le dit chevalier nous baille moult noble m

cliose, oultrc la value du pris de la terre, pour

lecompensacion et par le traicté et acort fait

avec nostre dit chevalier, par nous et |iar noz

gens, trois mille Ib. tournois. Et pour la ré-

fection de la maison de Lachi (jue nous li n

baillons par ce présent eschange et perniiita-

cinn, et par le dit traictié et acort, mil Ib.

tournois. Et pour recompensacion de ce qu'il

u'»voit esté paie des choses dessus dites et

(jue la monnoie u'estoit pas de si bonne value o

(piant les possessions lurent baillées d'une

part et d'autre, par vertu des premières

[lettres] et chartres (|ue nous avons l'ait re-

tenir et casser en nostre Chambre des Comptes,

si comme dessus est dit, comme elle estoit ou i'

temps ou premier traictié et acort, cinq cens

Ib. tournois. Et porri- raison et cause de sept

l'AIITIK DK LA Cil ATEIJ.EM K I)K VKIîTllS, ETC. (1 3;] 7-1 3 'c»
i /iVJ

A \iii(Ircizi' lli. M\ soiil/. ciiHi ilciiici's cl, maille

(le renie ([iic il lut Iroini', |>.ir {[iel el par

|iai'ties, (|ii(' ii()>lr(' dit, ciicvalier nous hailloil,

plus (le k'nc en soiiiinc el revenue de renie

ijiie nous ne li haiilens, si coiniiir il a(i|)ai'ul

Il el iij)|)erl par le compte l'ail sur le dit esclian([e

ou mois d'aousl l'an Mcrr, xxwii, dont, par

ceilaiu acori et tr-aidiii l'ait avec uoz ;;ens

|)Our luius, il dut avoir deniers coinptaus,

c'esl assavoir du denier dix deniers; pour ce,

c quinze cents trente trois Ib. six soulz vu d.

Item et comme, faite collacion des pri-

sées raportées])ar les dix commissaires aux

escripz de notre (iliainluH! des domptes, il

a[il| apparu parmi les diz esci'ipz de uoslic

D Chambre aucunes des clioses dessus dites plus

valoir (jue prisi(k's n'eslre par le dit raport,

cspeciaumerit la jurée de Meri, les morlemains

elfeurmariages des villois de Vertus, le [iaai|e,

le minage et les toniiuex de Meri , noz gens

E pour nous voulsisseiit de tant croislre les pri-

siées des choses dessus dit(>s, ou apjieticier

de tant les prisiées des terres [el
|

revenues

de Vaiieouleur que nosire dit che\alier nous

i)ailloit par le dit esclianjjc, de nosire [com|-

K mandement l'utacordé (jue la prisiée des terres

et re\enues de Vancoulour seroitappeticée tant

seulement du tiers que la chose se monte, le

(piel tiers de (juarente trois 11), six soulz tour-

nois de rente (jui seroient recouvrées pour

(; nous sur nostre dit chevalier, les qmdies il/,

ont recouvre'es pour nous, si comme il apperl

plus amplement par h; compl((dessus dit, lail

ou mois d'aoust xxxvii, sur le dit esciiange, l'I

leii tenons quittes, ses hoirs et successeurs.

Il ou ceiilx qui de li ou d'eux auront i^ause, el

jiour ce <pie les choses dessus dites, ainsi

veiies, examinées, nu-olées et corrijfiées dei-

reiiierement |)ar les diz commissaires maislre

Loys [de Vaucemain| et .lehan de Noys, el

I rapporte'es à noz di(Ues gens el chasciiiie

d ic(dles, et ce qui en (hqieiit, soieiil de mil-

leiir value et re\enue el de jjreijjiieur Jiroulil

à nostre dil clie\alier, ses hoirs et successeurs,

et à ceux qui de li ou d'eux ont ou anroiil

ciiisi-, nous voulons et otlr(]ions ijne nous el j

uoz successeurs, ne aucun de noz jfens (ui de

noz successeurs, ne daulres qui de nous poiii-

roient avoir (;anse, puisseni retenir nnz de

noz hommes et lemiues, ne aulnes lourz ma-

liens, en (piehpie manière qui; c(^ soit, de la k

lerri! de nostre dil chevalier, que nous li avons

liaillie, comme dessus est dit et especifié par

aveu''), par garde, ne par antre manière (ju(die

que (die soit, se ce n'est par didrant de droit

ou par faux jugement, et se les choses dessus l

dites ou aucune d'icidles demeurent par quel-

que manière, ou lemps à venir, ou esloienl

de inilleur et greigneiir value que dessus n'est

dil, pour ce n'est il pas que nous vuillieus

aucune chose esire rapp(d(;es des choses des- m

sus diti's, loules les qmdles choses dessus

devisées et especiliées, el chasciine d'icelles,

avec toutes les ajipartenances et appendances

quelles (lu'elles soient el comment qu'elles

I

soient] nommées ou appelées, el toute la N

seigneurie, ia justice haute, moyenne el

liasse (jue en telles choses et es appartenances

et appendances avons et avoir devons et pou-

\ons, nous avons liaillie' et transporté, hail-

lons et Iraiisporlons à nostre dit chevalier, o

par manière de pi;rmulacion et pour esciiange

du chastel (d chasIeUerie de Vaucoulenr, et

de leurs appartiuiances et appendances, ipie

l(^ dit chevalier nous a baillié, dont nous nous

tenons pour bien paies el contenz, et ge- !•

iii'raument tout i|iianl(|ni' ipie nous avons l'I

povons avoir eu icelles choses et es ap|)arle-

iiances et a|qiendances, sans riens retenir

lors ce (|ue dessus esl dit (^t excepli', à tenir,

"' iiurit K ; rifrii v.

khli PRISÉE DE LA CHATELLENIE DE MÉRY, ETC.

leur en roiidrc et asseoir tout autant, et d'aussiA avoir et pourseoir de li , de ses hoirs et succes-

seurs, et ceux qui de li ou d'eux auront cause

franchement, perpetuelment et heritahie-

uient, retenu toutesvoies par devers nous,

pour nous, noz hoirs et successeurs, la foi,

B l'ouiaige, le ressort et la souveraineté, et vou-

lons que toutes les choses dessus dites et cha-

cune d'iceiles soient du ressort el ressortisse

de nostre baillie de Troies, et promettons à

garentir et deffendre au dit chevalier, ses

c hoirs et successeurs, et à ceux qui de li ou

d'eulx auront cause, toutes les choses dessus

dites et'" chascune d'iceiles, envers tous e!

contre tous, et s'il avenoit que aucun feist

question ou demande des choses dessus dites,

D ou d'aucunes d'iceiles ainsi haillies, se nous

ou noz successeurs ne prenions la gnrentie et

deffense de la question ou demande qui leur

seroit faicte si tost après, comme il nous seroil

fait assavoir ou denoncié, et à noz propres

K coustz et despens, nous voulons et accordons

que nulle négligence ne delTaut de pour-

sivre le plait ou question ne puissent estre

imputez au dit chevalier ne à ses successeurs,

et. aussi tost comme aucunes des choses dessus

F dites seroient delaissies en quehpie manière

que ce fust, par [nous] ou noz gens, nous nous

ol)ligons, et noz hoirs et tous noz biens, à

(1)

bon et de si noble, comme ce qu'il auroit

perdu par deffaut de garentie et du plus prés

de l'autre terre dessus dite du dit chevalier

ou de ses successeurs, et pour ce aconiplir,

fermement tenir el garder toutes les choses

dessus dites et chacune d'iceiles, sans jamais

à nul temps riens rappeller, ne venir ou faire

venir, ne souffrir estre venus, dit ou fait

encontre icelles choses ou aucunes d'iceiles,

comment que ce soit, nous avons obligé et

obligons par la teneur de ces présentes lettres

nous et nos hoirs, et tous nos biens et de noz

hoirs. Et que ce soit ferme chose et estable

perpetuelment à toujours, nous avons fait

mettre notre seel à ces présentes lettres, par

les quelles nous voulons et décernons les dessus

encorpore'es''' et toutes les choses conlenues'-'

en icelles estre annulées et de nulle value,

fors (pie en tant comme les choses conte-

nues esdites'-'' lettres anullées sont concor-

dables à ces présentes lettres datées, octroiées

el passées, par les quelles les autres dessus

transcriptes sont anulle'es, sauf toutesvoies

en autres choses nostre droit et l'autrui en

toutes. Donné à Paris, l'an de grâce mil trois

cens quarente et ung, ou mois de janvier.

^'^ encorpoj-éf'z k; eiicnve i>}-va> v.

'^) continuez p.

(•*' contenues esditte» k ; antiinm'S édifices v.

\7,M (il. st.),

janvior.

[Vidimus de ia prëvôlë île Paris, en date du i5 avril liOy,

faisant partie de ia colleclion du docteur Plicot.)

XII

PRISEE DE LA CHÀTELLENIE DE VAUCOULEl RS.

(1341.)

La value des TERltES ET DES APPARTENANCES QUE LE DIT MESSIBK JeHAN DE JoiNVILLE

BAILLE AU ROY PAR LE DIT ESCIUXIE.

A Picniiéieiiieiit la jurée de Vaucouleur prisie

(leus cens Ib. de rente par an, dont il ciiiet,

pour fiez et aumosnes à lieritajjes, viut

huit Ib. tournois, dont les parties sont (au

dos); demeure franc à la pari du seijjneu.-

n poui' la dite jurée, par an, cent soixante et

douze livres tournois.

Item deux souiz de rente par an sur clias-

cun feu de la dile (prevosté) di' Vaucouleur,

dcus nioilié à l'asques et l'autre moitié (à

c saint) liemy ; prisié trente Ib. de renie (par)

an; pour ce, trente Ib.

Item la vente des denrées que on paie à

Vaucouleur, ensemble le paiage de Rij;ny,

de TaiHencourt el de Tuisei, villes du dil

D seifjneur; prisié cent livres tournois de rente

par an, dont il chiet. |iour liez et aumosnes

à beritaijjes que prennent sur ce certaines

personnes, cbascun an, cinquante nuefib. cin(]

soulz touinois, les parties au dos; demeurent

E IVans à la part du seigneur, do renie, «pla-

çante cinq lli. «juinze soulz.

Item la rivière de Vaucouleur, prisie, en-

dos dedans dix Ib. d«; cire, vint ciinj Ib. ciii(|

.soulz tournois de rente.

F Item la tiulerio pour treize milliers de

tildes par an; prisic cbascun millier nuetsouh,

valent cent dix sept soulz de rente par an.

Item les estuves aus draps et le foulon de

Vaucouleur, prisiés trente Ib. de rente, dont

il cbiet*'' pour charge de fiez et d'aumosnes r,

huit 11)., les parties au dos; demeurent l'rans,

à la part du seigneur, vint et deux Ib. tour-

nois de rente, par an.

Item le pressoir de la ville de \aucoiileur

pour (piaire muis de vin cbascun par au; le ii

inui |iri><ié (]ualorze soulz, valent cinquante

six soulz tournois de l'ente, par an.

Item la grange Huin le Tainturier, ra-

balues toutes charges, prisie vint soulz tour-

nois de renie, par an. i

Item le seel de la franchise de Vaucouleur

el le seel des \illols, seize Ib. tournois d(^

rente par an.

Item les menues censives deues à l'as-

(]ues, prisiesseize soulz dix deniers tournoisde j

rente.

Item les moulins dt- Vaucouleur, labalu

la soiislenueel touz autres Irais; prisié dix Ib.

(rois soulz Uuirnois de renie, par an, pour

les parties ipii ensuivent; c'est a>sa\oir douze k

miiis de blé, moitié fnunent, moitié mou-

tuic; et \ a un iniii seize setiers à la mesure

du lieu, «|ui fout liiiil si'liers à la luesiiic de

'" cschiei V.

liliG PRISÉE DE LA CilATELLENIE DE VAUGOULEURS (13/(4).

A Troies. De ce cliiet pour charges de fiez et

d'aumosnes six inuis de froment, et (lualic

miiis dix reseaux de mouture. Ainsi demeu-

rent frans, rabatues ies charges dont les par-

lies sont au dos, (le) mui de six reseaux de

n mouture, qui valent à la mesure de Troies

unzesetiers, le setier prisié huit soulz; valeiil

huit Ib. quatre soulz toui'nois de rente.

Item, pour vint quatre Ib. de cire; la cire

prisiedeux soulz sixd., valent soixante soulz.

i: Item un pourcel prisié quinze soulz de

rente par an.

Item vint anguilles; pour''' chascune deux

soulz tournois, valent quarante soulz tournois

de rente par an.

D Item une livre de cire que doivent les

héritiers Gautier le Ménestrel, prisié deux

soulz six deniers tournois de rente par an;

pour ce, deux soulz six deniers.

Item les prés sous le chastel de Vaucou-

i; leui, [endeux pièces, c'està savoir'-'] lesTran-

chies lez la Voivre et la Corvée sur Gharbc,

où il y a quatre vins dix fauchies; prisié di/.

soulz tournois, valent quarante cinq Ib. de

rente, dont il cliiel pour les dismes des diz

F pn's, deues au prieur de Ragecourt, quatre Ib.

deux soulz, et une charetle de loin deue aux

habitans de Dommartin, prisié dix soulz.

Demeure Franc, à la part du dit seigneur, qua-

rante livres huit soulz tournois de rente.

(; Item les menues rentes dues à Vaucouleur

de pluseurs habitans et des villes de Tuisei

cl d'Ugni, le jour de la saint Rémi, sur plu-

seurs héritages; prisié vint deux soulz tour-

nois de rente par an.

u Item six biches quatre reseaux d'avoine

que doivent pluseurs des liai)ilans de Vau-

couleur, chascun an, le jour de la saint

t'' iiu pour V.

'-' Los mois enire cnu-lii'ts ont cté rétahlis à l'aide

du compte de la terre di' (;ii;irnp,'ij;ne pour i3/io-i .'Ui i

.

Rémi; prisié le reseau quatre soulz, valent

vint six soulz huit den. tournois de rente.

Item treize chapons et deux gelincs de i

rente que doivent chascun an à Vaucouleur,

le dit jour de saint Rémi, pluseurs habitans

de Vaucouleur, Montigny et''' Tuisei; prisié',

c'est à savoir le chapon douze deniers et la

geline six deniers. Prisié pour tout, quatorze j

soulz tournois de rente par an.

Item cinq chapons deus le jour de la

saint Martin d'hiver; prisié cin([soulz tour-

nois de rente.

Item trois soulz tournois de censé ou de k

rente que doivent les héritiers Minot le Ménes-

trel, le jour de la saint Martin; pour [ce],

trois soulz tournois.

Item un bichet de froment que doivent

chascun an les héritiers Renaudin de Tuisei''-'; l

prisié deux soulz de rente par an.

Item certaines rentes deues chascun an à

Vaucouleur et à Tuisei, l'endemain de Noël,

des personnes qui ensuivent :

C'est à savoir les héritiers sire Coustaii, six m

biches d'avoine, chascun bichet prisié huit

tieniers, et vint sept deniers en argent;

item les héritiers sire Godart, six biches

d'avoine et vint sept deniers en argent
;

item les héritiers Lambert le Grant, six n

biches d'avoine et vint sept deniers;

iti'ui les héritiers Aubrion'^' de Tusei, six

biches d'avoine et vingt sept deniers;

item les héritiers la Leffre'"', quatre biches

d'avoine et dix huit deniers; o

item les héritiers la Chatte, sept deniers.

'
•

' t! .. ^ .

'" et de V.
,

'-' Itegiiuiidiii de Tlniyspy v.

"1 Aulmijdii V.

"' labejje v; la Leffre en une pièee originale, datée

de 1345, publiée par M. Jules Viaid (Hulletin de hi

Sociélé hisUrriqne et urc}iéiAog'ique de Loiigres, I. tll,

année iKya, p. i'iO).
, ., ,

PRISEE DE [,A CIIATEI.EENI

A IliMii rc ([110 le scijfiieur ''' do Vaucouli'iir

pciil ciivoicr. par tous les prôs communs (l(^

Vaucoiileiir, (rois vaclies ou bues jus([irà la

saini Rémi; prisic' trente soulz t. de rente.

Ilein le meix (levant ia tiulerie de Vaii-

II coiileui', prisii'dix soulz tournois de rente.

\\em une geline de rente deue sur chascun

feu de Vaucoujpur, (|ui monte à trois cens

•félines; la {jeline prisie six deniers, pour toul

sepi ib. dix soulz tournois de rente.

c Item rentes en avoine deues à Vauroii-

leur, lendemain de Noël, sur plusieurs héri-

tages, c'est à savoii' douze hicliès et un pico-

tin, dont les six hicliès font le reseau, valunt

deux reseaux et un picotin; le reseau prisii'

D (jualre soulz, prisii' pour tout huit soulz de

rente, et cinq poiti vines jxmr le picotin.

Item douze soulz tiois deniers de censé ou

de rente que doivent ceux de Villeroy à Vau-

couleur, rendemaiu de ^'oel , [>our l'xilligiilci-.

E douze soulz trois deniers tournois.

Item autres menues rentes illec, prisies

treize soulz tournois de rente.

Item trois livres de cire deue à Vaucou-

leur cliascuu an, le jour de saint Martin dlii-

F ver; la livre prisie deux soulz six deniers

tournois de rente.

Item les voeries de Traveron et de Cliam-

poujjni, (pii sont deues pour cause de garde;

prisi(5 trente deux soulz tournois de rente.

Item vint (pialre jouruels de leire araiile

es fins de Vaucouleur, en deux pièces, c'est à

savoir dix huit journels en une pièce, et

une pièce à la Porte'-' de Nuefville de six jour-

nels, (jiii furent à monseigneur Girart le

II .liiene; cliascuu Joiiriiel prisi(^ trois soulz six

deniers de rente plain, pour tout prisie'

(jualnî 11). (|uatre soulz tournois de rente.

C' /(sirilr \.

'^' ta piivlf V.

E DE VM'COULEtIRS {\?,h\). Mû

lleiii liiiit journids de terre sur la voie de

(londrecourt; prisie'; le journel six deniers,

valent ([iiali'e soulz tournois di' rente. i

Item trente journels de terre ou val de

Maronval; le journel prisii- six deniers de

rente, pour tout prisie (piaraiite soulz tour-

nois de renie.

Item un journel dcnierf" le cliastel, prisif^ j

trois soulz de rente.

Item dix huit journels ou val de (iomher-

vai
,
|)res de Tuisei; le journel prisi('' trois soulz

de rente, pour tout prisi(î cinquante (juatre

soulz par an. k

Item deux j(uirueis de vigne en une pièce

dessus Vaucouhmr; prisie (piatre nuiis de vin

de rente, dont il chiet pour le cuitivement et

labourage deux muis, (piaul ils se font à moitié.

Demeurent irans deux muis de vin; le inui l

prisie vint solz, valent (piarante soulz.

Item les uois appartexans "a la dite ville

DE Vaucouleur :

Premièrement, en Bussy, dessus le chastei,

douze viiiz nuef arpens et demi de haute fo- m

resl, prisi(5 le surfait de cliascun arpent sixlb.

tournois; prisie, jiour tout le dit surfait de

la dite forest, quatorze cens quatre vinz dix

sept liM-es tournois en deniers, à une fois

seulement. >

Item, en icelle forest, deux cens dix huit

arpens en taillis de un''', de deux et de trois

ans, qui sont encore à couper; prisi('' le sur-

fait des diz taillis, pour'-' h; tout, trente

sept Ib. douze soulz tournois en deniers, à o

une fols seulement.

Somme des dites forestz et taillis :

nu' Lvii arpens; ie trcsfons (l(\ chas-

''' ih' s /)/. l'opic rri'dtirr |i(iiii' i//' lin. iiitPr|)i'iUi'^ de

ll'tp, PRISÉE nE LA CHATELLENIE DE VAUGOULEURS (n'il).

Item environ quarante fauchies de préA cun arpent deux soulz six d. d(>

rente, valent lviii 11), vu. s. t. vi d.

de rente.

Item cent quatre arpens de haute forest

appartenans audit seigneur, séant ou lieu

B que ion dit la Voivre; prisié le surfait de chas-

cun arpent douze Ib. tournois, valent douze

cens quarante huit II), tournois en deniers, à

une fois seulement, et le tresfons de chascun

arpent prisié trois soulz de rente, valent

G quinze II), douze soulz tournois de rente.

Item un estang séant entre Vaucouleur et

(ioniberval, ou lieu que l'on dit le Val de

Broyés, contenant cinq arpenz d'eaue; l'ar-

]ient prisié quinze soulz, valent soixante et

D quinze soulz tournois de rente.

Somme de Vaucouleur à heritaige :

un" Lxxiiii Ib. xnii s. ix d. poite-

vine tournois de rente.

Somme du nicubip pour le surfait

E des bois : n'" viT mi" n Ib. \ii s.

tournois, en deniers, à une l'ois.

GOMBERVAL.

Premier[ement] trois cens quarante jour-

ncls de lerre arable en trois pièces; le journel

F prisié deux soulz six deniers de rente; prisié

pour tout quarante deux Ib. dix soulz tour-

nois de rente.

Item trente journels de vigne qui peuvent

monter à vint nrpens; prisié cinquante niuis

G de vin par an, dont il cliiet pour le labou-

rage et cultivement vint cinq muis. Demeu-

rent frans, à la part du''' seigneur, quant ils

se font par moitié, vint cinq muis de vin; le

umi prisié vint soulz de rente, prisié pour

n tout vint cinq Ib. tournois de rente par an.

Item le fruit du jardin de Gomberval;

prisié soixante et dix soulz t. de rente par an.

îissis dessous En Blainvilie; la fauchie prisié

huit soulz de rente, prisié pour tout quatorze i

Ib. tournois de rente.

Item environ un arpent que oseroie que

courlil; trente soulz de i-ente.

Somme de Gomberval : iiii'^ vi Ib.

X soulz tournois. j

NuEVIM.E.

Premier[ementJ, pour la taille du dit lieu,

abonnée à quarante Ib. tournois de rente, et

se paie à deux termes, à la saint Rémi et à

Pasques, à chascun terme par moitié egau- k

ment; pour ce, xl Ib.

Item menues rentes en deniers que l'on

dit les quartiers, deus sur plusieurs héritages

à la saint Gi[n]gou ''' et à la saint Martin;

pour tout, quinze soulz tournois. l

Item douze biches de froment de rente

qui valent à la mesure de Troies trois muis,

que Ton dit aussi les quartiers, paies à la

saint Martin sur pluseurs héritages; le setier

à la dite mesure de Troies prisii? vint soulz, m

valent trente soulz de rente par an.

Item quarante huit biches d'avoine qu e

l'on dit les (|uartiers, qui valent à la mesure

de Vaucouleur huit reseaux que doivent cer-

tains héritages; prisié le reseau quatre soulz, n

valent trente deux soulz t. de rente.

Item un cliappon de rente (]ue Perinet et

ses héritiers doivent pour uiu; place séant

devant le pont de Nueville, le jour de la saint

Martin,])risié douze deniers de rente. o

Item quatre livres de cire que doivent

chascun an pluseurs clers de la dite ville, à

cause de la garde; la livre prisié deux soulz

six deniers, valent pour tout dix soulz tour-

nois de rente. p

l'iiisKi'; DE lA Cil \ïi:m.i;m

K Ileni vint rcsoiiux d'aNoinc de iciili' que

doivent (•li;is<uii an, à .\ofl , cci'laincs per-

sonnes, ([iic soiilnit tenir Vsabel de Montijpiy,

à cause des aiages; prisié le réseau (juatre

soulz tournois, pour tout quatre Ib. de rente.

r. Item (piatre deniers oli. de rente ou cen-

sive |)aiL's h i;i saint Uenii, deus soi- pluseurs

maisons de la dite ville (jue souloit tenir la

dite damoiselie Ysahel; pour ce, iiii deniers

obole.

c Item un toulnis de rente sur une pièce de

pru que doivent les iieritiersThiebaut de .Nue-

ville, le jour de la saint Jehan; valent trois

oboles de rente.

Item deux faucliies de pré (|ue souloit

I) tenir la dite damoiselie; la l'auchie prisie dix

soulz, valent vint soulz tournois de rente.

Somme de Nueville : xi.i\ ilj. \iii s.

\ I d. tournois.

Bl lu: I.KS \l E\ ILLK.

K Premier[i'meut
I

la taille du lieu, qui crdist

et apetisse, sur les hommes de la ville quisont

bourgeois d'Outrecourt, et se [laie à la saint

.lehan et à la saint liemi: prisie ipiarante rin(|

S(udz tournois de rente.

F Item une pourcel lie rente deus, lende-

main de Noël, des habitans du dit lieu ; |iiisié

quinze soulz tournois de rente.

Somme : lx soulz tournois.

lÎADOW M.l.lKltS.

i; l'remier|emeilt
I

, sur seize jouinels de terre

cliascun an (|ui '' portent hlé, quatre reseaux

de Iromeiit. et cliascun an (|ui - portent avoiiK',

(juatre reseauN avoine, et la tierce année l'ieu,

pour <(; (piMs ne portent pas; le réseau
|

de

Il blé
I

prisii' liiiil soulz , \alent trente dciiv soulz;

^" qu'iU V.

() iiu'ih V.

!•; iiH \ \i 1:01 m;i lis (i;i'i n. 'iv.t

et le reseau d'avoine prisiéquatre s(»iilz, valent

seize soulz tournois pour deux ans. Pour le

dit Iromeul et avoine, ipiarante huit soulz

pour tout. Portent ou non, jirisié cliascun an

les dites terres seize soulz tournois de renie; 1

|)oui' c(^ XM
I

soulz loiiriiois].

ItciM une livre de cire (pie doit un clerc

demeurant en ce lien; prisie deux soulz six

deniers.

Item trois soulz de rente])ar an (pii se 1

paient à Pascpies et à la saint liemi par les

bourgeois et deux hommes du dit lieu; pour

ce, III [soulz tournois
|.

Somme de Hadoiivilliers : xxi soulz

VI deniers
|
tournois]. k

Rii;xv Smm ai MtriN.

Preniier[en]enl |, pour rente ou escliie sur

les habitans de la ville, partie, el sur les bestes

traians et oiseuses de la ville, autre partie,

qui se paie à deux fois l'an; prisié vint el 1.

(piatre Ib. de rente par an, dont il escliiel

quatre II), deues à l'abbé de Saint Mansuv de

Toui. Demeure franc à la part du seigneur

vini II), tournois de rente.

Item la rente ipie l'on dit la \oerie dcue m

.'1 la saint Rem\ ; prisie six soulz tournois de

rente.

Item, sur une pièce de terre arai)le de là

l'estang, se|)l di'iiiers ohole.

Item, sur une pièce de pr('. trois deniers, v

Item quatre deniers oi)o!e.

Item le four de la dite ville, |iiisi(' à la

part du sei;|iieur seize reseaiiv d'avoine; le

réseau prisié (piaire soulz, valent soixante

(piatre soulz de rente. o

Item le moulin di' la ville, lahalii toutes

charges et toutes soustenues el l'ortiiues.

prisii'dix reseaux d avoine fraiis au sei'>neur;

le reseau prisii' (juatre sols, valent (|uar;iiite

soulz de rente. |.

/ir)0 l'IllSEK DE LA r.HATELLENIE DE VAUGOULELRS (1341).

cliascun an sur pluseiirs maisons, lerres,A Ileni trois livres de ciro prisies sept soiiiz

six ilenicrs de rente.

Ilciii (jnalre soiilz de renie, moitié' à

Pasques el à la saint Renii, deus cliascun an

sur riicritage Venel; pour ce, un sonlz.

Il Ilcm une geline et sept eufs et demi de

rente, deus au mois de may; prisié un denier

de rente.

Item six livres de cire de rente par an que

doit Jelian TEvcsque le jour de saint Rémi;

i: la li\re prisic deux soulz six deniers, valent

({uinze soulz toui'nois de rente, et demeurent

les enfans du dit .lelian de la condition des

autres de la ville.

Item les bois (jue l'on dit le (]liesnoy. des-

1) sus Rigny, contenans huit vint dix arpens el est

de trois fueilles; prisié le surfait de chascun

arpent quatre soulz, valent trente (piatre Ib.

en deniers, à une fois seulement; el le tref-

l'ons du dit bois prisié deux souiz de renie

K chascun arpent, valent dix sept Ib. t. de rente.

Item rcstanjj de (juatrevaux contenant

(|uatorze arpens d'eaue, ouquel l'abbé de Saint

Vlansuy a la moitié; prisié les sept arpens à

la part du seigneur au fur de quinze soulz

r l'arpent, valent cent cinfj soulz t. de l'ente.

Somme de Rignv Saint Martin : xlix Ib.

m s. nii deniers tournois de rente

à héritage.

Item, en niuebles. pour le surfait des

c, bois : xxMiii lli. de deniers, à une

fois.

RiGXY LA Salle.

Preniier[ement] la taille du dit lieu abonnée

à (juinze Ib. tournois de rente par an, paiée

Il à de\ix fois, c'esl à savoir à la saint Remy

huit Ib. et à Fas(jues sept Ib.
;
pour tout quinze

Ib. tournois de rente.

Item quarante soulz cinq deniers tour-

nois de rente (pie Ton dil censives, jtaiée par

prés et autres héritages, sur peine de deux

soulz d'amende qui défaut de paier, c'est à

savoir le jour de la saint Martin trente deux

sou!/, ipie tient damoiselle Marguerite, femme

Mordant, à vie; rabatu le viage, monte à seize .1

soulz.

Item, le jour saint Rémi, six soulz.

Item, le jour de Noël, quatorze deniers.

Item, le jour de la saint .lean, (juinze de-

niers. K

Item un saumon de rente que doit la

maison Saint Mansuy de Toul, chascun an,

le jour de la saint Rémi, si on le puet trou-

ver à vendre à Toul; et, si on ne le trouve,

il doit pour le dit saumon sept soulz si\ de- l

ni ers.

Item cinquante gelines de rente deus, chas-

cun an, sur chascun homme du seigneur, à

caresme prenant; la geline prisié dixdeniei-s,

valent vint cinq soulz tournois de rente. m

lt(Mii (juatre fauchies de pré ou terroir de

ce lieu; la l'aiichie sept soulz, valent vint huit

soûls de lente que tient Marguerite, femme

Aloidant. à vie; rabalu le viage, vaut quatorze

soulz tournois de rente. n

Item nuef journels déterre arable en deux

pièces prisies à plein à cinq reseaux et demi,

moitié .seigle et moitié avoine; le reseau de

seigle prisié vint sept soulz six deniers de

rente par an que tient Marguerite, femme o

Mordant, à vie; rabatu le viage, valent treize

soulz neuf deniers tournois de rente.

Item le four de ce lieu, à la part du sei-

gneur, franchement])risié quatre reseaux,

moitié seigle et l'autre moitié orge; piisiii le v

reseau de seigle par an dix soulz et le reseau

dorge (juaire soulz, prisié pour tout vint

soulz de rente.

Item li arrages de ce lieu prisié à plain

établit, chascun an, (piatie bidiJ-s d'avoine; Q

PUISEE DE LA Cil \TELLENIE DE VAIJGOIJLELKS (lli'il). AÔl

A il' Iliclii'l |)iisi('' liiiil ilciiicis, \;ilciil deux

soiilx iiiiit (Icnieis de niiite.

Item les courvéos de trois ciiaiiiic.s à trois

saisons, c'est trois Ibis Tan, iiioiiteiit miel

coiirvéï's de cliariiie; chasciine couivée prisie

I! deux souiz, |)our le loiil di\ liiiil soidz loui-

iiois de renie par an.

Item ciii(|uanle et une coiirvee de l'enec à

un jour; prisie ciiacune eourvée Irois deniers,

valent douze soulz six deniers l. de l'ente.

c Item ([ualn^ courve'es à l'aucher en un

jour; cliascune courve'e seize deniers, pour

tout cinq souiz quatie deniers de lenle.

Item cire de rente (jue doivent les clers

demouraus en la dite ville et ceux (pii ad-

D viennent, estimée à cincj livres de cire par

an; la livre de cire prisie drux soulz six

deniers, valent douze soulz six deniers t\t'

rente.

Item un poureel de rente que doivent

K certaines personnes, le jour de Noël, sur plu-

seurs heritajjes <pu' ils tiennent; prisie cpiinze

soulz tournois de rente.

Item cin(|uante courvées de fauciller, deues

à di'iix saisons l'an, montent cent courvées;

F prisie la courvée six deniers, valent ciuipiante

soulz tournois de lente.

Item la rivière du dit lieu, prisie dix soulz

tournois de rente.

Item une l'auchie de pré séant on fina|[e

(; de Baudriei-, prisie cinq soulz I. de rente.

Item deux jjelines de rente deues à Pas(|ues

aquestées de (iuiol (iliarmot; la jjeline prisie

six deniers, valent douze deniers de rente.

Item le moulin de ce lieu, rabatu toutes

il charges et soustenucs, prisie valoir''' à la part

du seigneur, Iraiirliemenl , seize li<. dix nuef

soulz quatre deniers de rente;, pai' les parties

(jui .s'ensuivent; c'est à savoir :

") f<,ll,l„l V.

soixante six reseaux de moulure, je reseau

j)risii'' quatre soulz, \alenl treizi' lli. quatre i

soulz;

un pourrel, h Noël, prisie \inl soulz:

item six Ih. de cire; prisie deux muiIz six

deniers la livre, valent quinze soulz;

item vint anguilles; prisie \iut deniers j

l'anguille, valent trente trois soulz quatre d.:

ileiii un pou de pasturage sur les escliises,

|)risié sept soulz de renie.

Des (jiielles choses de nuile, à Hignv la

Salle, sont à desduire et ia!)atre pour certains k

iienlagcs (jue lient à \ie Maigiierile. reuiiiir

Miirdaiil.

.Soilinie de lligiiv 1.1 Salle,
|
raliatii

|

les charges dessus dites : xi.iii ib.

XVI deniers coiuiiie dessus. l

Sm \o\.

I'reiiiiei[riuenlJ la lailie du dit lieu (jui est

volante, [irisie valoir''' six lli. de rente par au,

moitié à Pascpies et moitié à la saint Rémi.

Item menues rentes qui; l'on dit censives, m

deues sur pluseurs héritages lendemain de

^Old; prisie cim] soulz.

Item la moitié d'un poiii'cel «pie doivent

])liiseiirs personnes, l'eudemain de \oel, pour

héritages de ce mouvant; piisié cinq soulz n

de rente.

Item la renie que l'en dit membres d'un

[loiircel, deue l'endemain de \oel, prisie à

la part du dit seigneur dix soulz de rente.

Item le moulin du dit lieii,iahalu charges o

et souslenues, à la part du dit seigneur fran-

chement, huit reseaux de mouture; le reseau

prisie quatre souiz, valent trente deux .soulz

de renie.

item vint sept courvées de fauciller deues \>

d(!ux Ibis l'an, ce sont ciiupiante quatre cour-

''^ ratftfil \.

/ir)2 PRISHK DE LV CIIVTELLEME DE VAUCOULEIJRS (13.'il).

à Pasques et dix liiiil Ib. à la saint llenii ; iA v(''es; la courvée prisie quatre soulz, valeni

vingt sejit soulz de rente.

Ileni les arrages de ce lieu deus francs,

prisiés à la part du seigneur dix reseaux

d'avoine; le reseau prisié quatre soulz, valent

Il (pinranle soulz de rente.

liera la disme de ce lieu où le seigneur a

les quaire pars à sept reseaux d'avoine;

prisié le reseau quatre soulz, valent trente

soulz de i-enle.

c liera geliaes deues lendemain de Noël

sur pluseurs herilages , estimées à deux gelines
;

la geline six deniers, valent douze deniers.

Item faucliie et demi de pré; la fauchie

|)risie huit soulz, valent douze soulz.

I) Item menues rentes d'avoine deues l'ende-

raain de Noël, (|ui montent à huit biches sur

|iluseurs héritages; le bichet prisié huit de-

niers, valent cinq soulz quatre deniers de

rente.

K Item le tour de ce lieu, estimé valoir à la

|)ait du seigneur, franchement, huit reseaux

davoine; le reseau prisié quatre soulz, valent

I renie deux soulz de rente l'endeniain de

Noël.

K Item quatre vint dix arpens de jiois ap-

pelés les bois de Rouvray, qui est de trois

lïieilles ou de ipiatre; prisié le Irell'ons de

rliacun arpent deux soulz. valent nuef 11),

tournois, et l'arpent de surfait prisié six

r. s(udz, valent vint sept Ib. lournois. en de-

niers, à une lois seulement.

Somme de Sauvoy : xxiiii Ib. xix s.

1111 d. à héritage.

Item, demuebles, pour le surfait de

Il Ijois, XXVII lii. de deniers, à une

l'ois.

TllSKI.

l'iemierement la taille du dit lieu, prisic

treille luiit Ib. de renie qui se paient vint Ib.

pour tout, trente huit Ib.

Item le four de ce lieu, prisié vint reseaux

d'avoine; [prisié] le reseau ([uatre soulz, va-

lent nu Ib. tournois de rente.

Item trois livres de cire; la livre prisié six j

deniers, valent sept soulz six deniers.

Item le moulin du dit lieu, rabatu les

charges etsoustenues, prisié valoir 'i' franche-

ment, à la part du seigneur, six Ib. quatorze

soulz de rente par les parties qui ensuivent; k

c'est assavoir :

vingt six reseaux de moulure; le reseau

prisié quaire soulz, valent cent quaire soûls

lournois;

item un pourcel prisié (jiiinze soulz de i.

rente;

ileni six livres de cire; la livre prisié deux

soulz six deniers, valent quinze soulz toui-

nois.

Item la caipiere du dit lieu, piisie trois m

soulz de rente.

Item, sur chascun homme, une geline de

rente estimée à soixante gelines; la geline

prisié six deniers, valeni deux soulz.

Item deux chapons deus l'endemain de x

Noël sur pluseurs héritages; prisié le chapon

douze deniers, valent deux soulz.

Item, sur un ijuartier de pré, nuef de-

niers.

Item courvée de treize charrues trois lois o

l'an, montent trente nuef charrues; la cour-

vée de chascune charrue prisié deux soulz.

valent soixante dix huit soulz.

Item les courvées de saeler, deues de

cbascune personne du dit lieu deux l'ois l'an, r

estimées à soixante et dix courvées; chascune

courvée prisié [deux fois l'an] deux deniers,

valent vint trois soulz quatre deniers de rente.

" ruhnit: v.

l'itisKK Di: I, \ CM \ti;li>i;.\ie

A [leiii courvi't's de laueillcr deues coiiiiiic

dessus; la coui-mm' j>risie six d(>ni('rs, valent

soixanti' et dix soulz.

Item aiilre courvéc de lauclipr, sur clias-

cuno jx'isonne (|ui fauche deux courvées

B estimées à \iiil (|ualre courvées; prisic

seize deniers la courvée, valent treille deux

seul/.

Ileui autre courvée de l'ener estimées à

soixante et dix courvées, deues comme des-

i; sus deux lois l'an; prisie la courvée deux

l'ois ian (|uatre deniers, valent quarante six

soulz huit deniers.

Ilem courvée de charroi de seize clia-

lelles à deux journe'es; prisie la journée à

Il sei/.e'deniers, valent quarante deux soulz

huit deniers.

Sonuiie de Tuisei : lxv \h. ix soulz

\i deniers, à herilajjc.

MONTKIXV LE l>\S.

K Preuiier[enient) la taille du lieu que l'on

dit eschief, et est deue sur bestes trayans

deux soulz; eslinuie à vint six bestes, cin-

(pianle deux soulz de rente.

Ilem doit chascune besie deux biches de

K froment ({ui valent treize reseaux, sur (|uoi

la dame de Lonibry prent huit leseaux.

Demeuienl frans à la part du seijjneur cin([

leseaiix; le reseau prisié huit soulz, valent

quarante soulz.

I. Ilem doit chascune des dites bestes (piaire

biches d'avoine, valent dix sept reseaux de

deux biches; le reseau prisié quatre soulz,

valent soixante nuef soulz ipudre deniers de

rente.

M lleiu la taille ou eschief d'autres bestes

non trayans, prisie soixante soulz de rente sui-

(|uoi la dame de Lonibry jueut vint deux soulz

six deniers; demeure à la part du seigneur

trente sept soulz six deniers.

I)H VAUGOULEUIiS (i;5/il). /..".

Iti'in le moulin <lu dit lieu, rahalu charges^i

et soiistenues et riqjaralions; prisié soixante

et dix nuef soulz de rente.

Item le ban (pu; l'(Ui dit le ban de Fonte-

iielle estimé à dix rcr-eaiix d avoine; le reseau

ju'isié (juatre soulz, valent quarante soulz. j

Item re>tanj; de ce lieu contenant cimj

arpens et demi (juartier d'eau ; l"ar|)ent juisié

(|uinze soulz, valent soixante et seiz<! soulz

dix deniers obide.

Item deux chapons de rente deus sur plu- k

sieurs héritages, le jour de la saint lîeni\ ;

prisié le chapon douze deniers, valent deux

soulz.

Item cim|uante cpialre journels de terres

qui furent aijuises de damoisidle \sabel de i.

Alontijfiiy. Rabalii le re])os, demeure trente

six jours; chascun journel prisii' deux biches

davoine estimés à douz(^ reseaux, le reseau

prisié (piatre soulz, valent quarante huit

soulz. M

Item une maison et une cheneviere en te-

nant; prisié dix soulz de rente.

Ilem deux jjelines deues au nioage le jour

de la saint Martin; prisie la geliiie six deniers .

font douze deniers. n

Toute' la (pielle ville, les rentes et reve-

nues a|)parlenaiis à icelle, excepU' ce ipie le

dit sire de \aiicoiileur acheta de damoiselle

Ysahid de Monligny, la daim' de Mireingnes

tient à sa vie en pris de vint nuef Ib. dix de- o

niers tournois de renie à vie, estimés à qua-

torze Ib. dix miel soulz onze <leiiiers tournois

de rente à héritage (|ui sont à rahatre de ceste

prisie avec- les autres rentes et charges à

1'

Somme de Monligny le lias, lali.ilii

quatorze Ib. dix nuef soulz unze

deniers de rente à héritage, pour

raison de ce cpie la dame de Mi-

rengiies v ineiil à sa vie; pour o

herilagi

'l.")'! PRISliE DE LA CHATELLENIE DE VAUCOULEUliS (13'il).

A tout, sept 11), quinze soulz nuel

deniers ob. tournois de rente.

Saint (Jermain près Vaucouleur.

Premièrement la taille de ce lieu sur les

hommes du dil seigneur taillaLles à volonté,

li sans morlemain ni sans i'ourmariage, qui

sont bourgeois d'Outrecourt o[u] autres villes

du conté de Bar, . .deux. . . ville du conté de

Bar, à eux estimée la dite taille à quatre Ib.

do rente par an, moitié à Pasques et à la

f, saint Hemy; pour ce iiii ib. de rente.

Item la voerie de Saint Evre'''que doivent

les hommes de Saint Evi-e'-' et les maisons de

Saint Evre'-'', riiascuu an, à Vaucouleur, à

deux termes, à Pasque et à ia saint Bemi;

D prisië trente soulz de loulois qui valent un

tiers plus que tournois, valent vint cinq soulz

tournois de rente.

Item cinq soulz tournois de rente appelée

censive, deue sur pluseurs héritages de Saint

E Germain, sur peine de cin([soulz d'amende

pour la défaillance; pour ce, v soulz.

Item un bichet d'avoine et une geline que

doit chascun au à sa vie Domanget Petit,

pour usage du bois en ce lieu
;
prisié douze

F deniers.

Item sept soulz deux deniers ob. de cens,

deu chascun an sur pluseurs héritages du

dit terroir, c'est à savoir le joiM- de la saint

Bemi qualie soulz, le jour de Pasques trois

G soulz, le jour de la saint Pierre entrant aoust

deux deniers, et le jour de l'Apparicion obole;

pour toul, sept soulz deux deniers obole.

Somme de Saint Germain : vi Ib.

xviii soulz II deniers obole à he-

H ritage.

^'' Snint Ejjvrc v,

^^ï Saint }evre v.

f"*' ittaisiuix ftc }<'('((' V.

Chaleines la Gram''' kt la Petite.

Premier[ement] la taille de Chaleines la

Grant''^) deue sur les hommes de la dite

ville, abonnée sans croistre ni apetissier à

trente Ib. de rente |iar au, et S(; paie à deux i

termes, c'est à savoir à la saint Bemi seize

Ib. et à Pasques quatorze Ib. ; pour tout,

trente Ib.

Item la taille de Chaleines'^' la Petite sur

les babitans de la dite ville, abonnée sans j

croistre ni apetisser à nuel' Ib. tournois de

rente, et se paie à la saint Bemi cent soulz

et à Pasques quatre Ib.
;
pour toul, ix Ib.

Item treize soulz de rente qu'on dit cen-

sive, deue sur pluseurs héritages, l'endemaiu k

de Noël, xiii soulz.

Item huit soulz de rente qui se paie avec

autres renies d'avoine, deue ou mois de mai

sur pluseurs héritages, et doit ciiu[soulz;

(jui défaut, se paie vin soulz. i.

Item, sur le pré delà Mairie, eu fenaison,

trois deniers obole de ceuse.

Item, sur une pièce de pré ou finage de

Vaucouleur, deux deniers de censé paies à

Chaleines'"', le jour de la saint Martin; pour m

ce, II deniers. •-
, ,

Item trois gelines de rente; la geline prisie

six deniers, valent dix huit deniers de renie.

Item la rente ans moines qui se paie à la

saint Bemi, en la quelle le roi a le tiers; ^

vaut, à la part du seigneur cinq deniers tour-

nois de rente.

Item sur chascun feu de ia ville, une ge-

line de rente, estimée à soixante geliiies;

prisie la geline six deniers, valent trente u

soulz et se paient à caresuie prenant.

Item rente en blé que l'on dit la renli'

''"-' Clnf»lriiiics la jurande v.

''* Chnslfiini^n In petittf v. '

'

'•
'

^^ Chns'riiiie V.

IMnSKK l)K LA GlIATKLr.ENIK DK \ AICOCI.Kl RS (l;iVl). /i.").')

A Jehan de l'arav, (jiii se |)ai(! ou iiKiis de mal,

eslimi'O (li\ réseaux (ravoiue; prisié le leseaii

(|iiatre soûl/,, \alenl (|uar'aule soûl/..

Item autre rente daNoiue appelée la renie

messire Jehan (!irart du liane el paiée ou

Il nu)is de mai, <|ul in(uili' à ipialorze reseaux,

et ne croil ni apetisse; prisié le reseau (putire

soulz, valeni ein(juanle sonlz de rente, et.

(pii defiinl de paicr, il doil eiii(| soulz d'a-

mende.

i; llem \r lour de (Ihaleines la Gi'ant'',

rahatu poni' disme trois reseaux et demi

d'avoine; prisié trente six reseaux deux bieliés

et demi à la mesure de Vaueoulenr; le réseau

prisié (piaire soulz, valent sejil Ih. einci sonlz

I) huit deniers.

Item six livres de cire; hi livre prisié

deux sonlz six deniers, \alenl tpiinze S(ndz

lonrnois de rente.

Item, à Chaleines^-', six livres île cire que

i: doivent les clers de la dite ville, pour {jarde;

la livre prisié deux soulz six deniers, valeni

ipiinze soulz quatre deniers.

Item le i'our de Chaleines la Petite'''

prisié, rabatu la disme, à six reseaux deux

I' biches lie moulure; prisié (piatri; soulz le ré-

seau et huit denieis le bicbel, valent vint

cinq soulz (piaire deniei's.

Item dix courvées de charrue à trois sai-

sons en l'an, montent à trente courvées de

I. cbarrue; cliascune courve'e de charme prisié

deux soulz six deniers, valent soixante et

iptinze soulz.

Item, à Chaleines la Grant'*', courvée à

sacler deux lois l'an sur les feux, valent six

Il vint conivées; prisié la courvde deux deniers,

valeni vin! soulz de renie.

^" aiifisleifnes ta l'-nniih \.

(') r.A».s/,.,,,„.s.

'^' (jU(islv\jiie» la jiptiUi' \

.

'*' i'jhnaUijfii'» la jn'iinili' \.

Item conrvi'e de limciller deux lois l'an

sur soixante fen.s, monlenl six vint courvées;

prisié la coiiive'e deux deniers, valent soixante

soulz. I

Item di\ conrvi'es de hincher deux lois

I

l'an], (Ml reiuiison. cpii monlenl à vint cour-

vées; la courvée piisie .seize denieis, valent

vin! six sonlz linil deniers.

llem diHlx courvées de l'ener deues à J

soixante feus,;i deux lois, en leiiaison. moule

SIX vin! conrvi'es; prisie la cfuirvi'e qualre

deniers, valanl (juaianle soulz.

Item, à Chaleines la GrantC', huit cour-

vées à charoier loin à deiis l'ois l'an, montent k

à seize charelles; cliascune charetle prisé'e par

jour deux soulz, valent trente deux soulz.

llem le moulin de Chaleines la Cranl

prisie', rabatu '-) toutes reparacions et sous-

leiiues contre toutes l'orlunes d'iaue, el aussi i,

rabatu la disme, toutes charges et toutes

autres choses nécessaires, vint deux Ib. huit

sonlz ipiatre deniers tournois de rente, par

les [)aiiies qui s'ensuivent; c'est à savoir :

i|uinze reseaux de Iroment (jui valent à la m

mesure de Troies sept setiers et demi; prisié

il' setier à la mesure de Troies seize sonlz,

valent six Ih. de rente;

item soixante cin([reseaux de moulure,

qui font à la mesure de Troies trente deux x

seliers et dimti; le setier prisié huit soulz,

valeni treize livres;

item un pourcel, prisii- vint soulz;

item viiitanjjuilles; ranjfuille prisie vint de-

niers, valeni lieiile trois sonlz ipialre deniers: o

et six livres de cire; la livre juisie deux

soulz six deniers, valent (piinze sonlz.

Somme d(? Chaleines'-' : iiii"xi Ib. xii s.

un d. ob. à berilajfe.

•' (Jinsli'iini'H la l'nnttle \.

' Cita 9.1l'ijm'n la jn'atitlf
, prise: rt niltalîti v.

*'^ Cliaxlt'i/ia's V.

456 PRISÉE DE LA CHATELLENIE DE VAIJCOIJLEUIÎS (i:5'il).

Bl IlÉ LA CoSTE.

Preiiiier[emenl
]

, sur les bourgeoisies que

doivent les habitans de ce lieu pour plu-

seurs' herilages que ils tiennent, l'un plus,

l'autre moins, qui montent à six Ib. cinq

I) soulz quarante six soulz (sic) dix deniers obole

à la part du dit seigneur, et li Hospitaux et

ii petit seigneur ont le demourant.

Item les censives des prés du dit lieu qui

doivent, pour chascune fauchie, quatre de-

c niers à la part du seigneur de Vaucouleur

contre autres seigneurs qui y partent; valent

cinq soulz.

Item les arrages de ce lieu qui sont deus

sur les vins du dit lieu et du terroir, les

D quieux peuvent valoir trente soulz par an, et

croissent et apelissent, dont le seigneur a les

trois pars et li autre seigneur la quarte partie;

valent au seigneur de Vaucouleur vint et un

soulz six deniers.

K Item le droit que le dit seigneur a ou pres-

soir du dit lieu, a\ec les hospitaliers et petiz

seigneurs, qui est bannal; prisié le droit du

dit seigneur trois soulz de rente.

Item le droit que le dit seigneur a ou

F Tour (lu dit lieu qui est bannal. prisié pour

la part du seigneur à six reseaux et trois

([uarterons de seigle à la mesure de Vaucou-

leurs, et prennent autres seigneurs le sui'|)lus;

le reseau prisié six soulz, valent quarante

(, soidz six deniers de rente.

Item les arrages des blés de la dite ville

sont prisiés valoir '' à commune année, l'un

par l'autre, soixante reseaux de blé, c'est à

savoir le tiers seigle et les deux autres pars

Il avoine : le dit sire de Vaucouleui' preni les

trois pars et li petit seigneur le quart.

Valent les (rois pars du dit seigneur : quinze

"^ fnlnul V.

reseaux de seigle; prisié le reseau six soulz,

valent quatre Ib. dix soulz; et trente reseaux

d'avoine, le reseau prisié quatre soulz, valent

six Ib.

Somme de Buré la Coste : xvi Ib.

XI soulz X deniers obole à héritage.

Philippe, par la grâce de Dieu rov de

France, à nos amés et féaiils les gens de nos .1,

Comptes à Paris, salut et dilection. Comme,

par certain traité et accort. un esch;inge ait

esté lait pieça entre nous, d'une part, el

nostre amé et féal Jehan de Joinville, [che-

valier], d'autre, des censés, rentes, revenus k

et appartenances de Vaucouleur, de Merv, de

Laschy, des villois de Vertus et des vignes

de Bar sur Seine, et, sur ce, les prisiées faites

et les possessions d'icelles terres, rentes,

revenus et appartenances baillées d'une part l

et d'autre, et, après ce, ait esté trouvé que

plusieurs choses auroient esté, les aucunes

trop prisiées et les autres moins que estre ne

dévoient, et aucunes oubliées à prisier, et

autres trop ou*'' peu mises, tant en charge m

comme autrement, par quoy les lettres et

Chartres sur ce faites sont deléctives, les

quelles choses ainsi oubliées et laissies à

jirisier, comme dit est, vous ont esté envolées

avec les prisies dessus dites par ii'S commis- >

saires sur ce par nous donnés comme l'on dit , '

nous qui voulons ledit eschange estre parlait

et mis à fin deuc, aux a>is et le plus clere-

ment ipi'il |)ourra esire fait, et que chascun

ait ce qu'il devra avoir parmi le dit eschange o

et traité, à la siqiplicacion de nostre dit che-

valier, vous maniions (|ue vous laites compte

avec lui, au plus justement el loiiuimenl

(pi'il pourra esIre fait, laiil des deniers que,

m H ï.

PIUSKK l)K l.\ (Ml VrKI.LKMI': l)K \ Al GOIJLKL ISS , 1 3 'i

A à cause (lu liailc' l'I, accoii lail |iiiiir raison

(l'icolui ('sclian;;t', il a eu, coiiinio d'audcs

choses loucliaiiUc (lit ('scliaiijjc. [cl |, les dites

prisics t'L coricctioiis veiics (lilijM'tiiinciit,

pnmcz, rompe/, l't cassez les charles (jiii

1! laites oui esié sur ledit esclianjje, laiil duue

par! (jue d'auli'e, el l'airles, oidoiiiie/, et

donne/, nouvelles |)ai'nii les dites [irisées,

coireclions et coniples, selon ce qu'il sera à

faire de l'aison, les i|ii<'iles nous \oulons el k

niandous estie sijjné(!s et passées par nous.

(',{• l'aiti'S tost et en tel iimniere (|ue nosire dit

clievaliei' n'ait cause de plus retourner pour

ee par devers nous. Donné à \le,iM\. le di-

xième |oui' di' |uiM , l'an de "rare nul trois cens r Ci 'il,

1 Cl juin.
ipiaiante et un.

^Ardiives de la iiiaiiie de \'aucouleiirs. expédition en date de i -()•?..]

DON FAIT V GEOFFROY DF NANCY

DE DIVFRSKS C.ORVFKS E\ L\ (.IIVTKLLEME DE VALCOULEURS.

(l.'i'iO, .11 t.N.)

Philippe, [lor la ^race de Dieu roy de

France. Savoir Taisons à ton/, preseiiset à venir

c (]ue, en accroissement du lie' que notre amé

et féal chevalier (lielTiov de Xancey "' tient de

nous en la cliastellerie de Vaucoleur, nous,

pour considération des lions et agréables siu'-

vices que il nous a laiz et fait de jour en jour

il en exposant sa personne à plnseurs et divin'S

perilz, et es[ieions i|ne il nous face encore

ou temps à venir, li avons donn(5 et ottroii',

donnons et oltrovons pai- la teneur de ces

'" Sur ce [)i.'r>OMn.i;;i', (|Lii diniiil plus lai'it rli;ik'lniii

de VauiiiiiIcMirs cl baitli ili' (]liauiiiont, vnir un ailicle

pillilié par M. Jules Viard (linUeliii delà Sncirlé hmln-

riijuc el nrrlu'oliijnqiie tie Liiiijnes, lunie lit (aiuii.v

iS()'2), p. 'i.'iii à It'ji). Outre l'acle i-eproiliiil ici,

M. Vianl a iiiiprlîin' les lellres du don lail, en i.'dU),

à GeollVov de Naiicj' de la maison de (jondienaiix <•!

(le ses d('|)i'jidaMces, iMi echaiijje de tio livres loiirncils

de renie \ij(;ere (pie ledit (leell'niy prenait snr le Tn;-

sor, à l'aris, el une aulie pi.'ci', en date du 'i janvier

i;<'i.'j, une assiette de terre, laite au uii''ine piTsen-

naj;e, en la cliàlelh'uie i\f Naiiceul •.

lettres, de j;race cspecial et de certaine science,

pour li et pour ses hoirs en perpétuel heri-

taige, les courvées (jue nous avons et qui

nous sont deiies cliasciin an, en ([uelque sai- i,

.son que ce soit, tant de personnes comme de

bestes, pour ipielconques euvres (pie cesoil,

excepté tant seulement ce qui seroit pour le

cliairoi de nostre chastel de ^aucoleu^ on

pour les pour\eances du dit (•hast(d et \ille> n

de Uiuney la Sale, de Tusey el de Clialainiies

les (irans; c'est assavoir, en la dicte ville de

Higney, trois courvées de (diarrues à trois se-

sons(|ui l'ont neuf cour\('es, la ronrvi'e jirisie

d(;u\ soulz, \alent di/. el liiiil soûl/. Item i

illenc (in([uautes cour\ées de fener, à un

jour; jirisie trois deniers, valent douze soulz

el si\ deniers. Ileni illeuc ((uatre corvées

de laurlier, à un jour; la courv(M' prisie seze

deniers, valent cin(| soulz et ([iialie deniers, .i

Item illenc cin(|uantes coiNées de laucillier, à

deux sesons, ipii font cent conr\ées; la conr-

\('e piisie si\ deniers; \aleiil iiinpianle soiil/,.

âS

llll-niMMllE N'ATIOMll r.

PRISEE DE LA CHATELLENIE

* Ilem, en la dirte ville de Tusey, de cliascune

personne, une coûrvée à faucillier deux l'ois

l'an, qui font soixante et diz courvées pour

l'une des foiz et autant pour lautie : ensi

montent sept \\m. courvées; la courvëe pri-

I! sie six deniers, valent soixante et diz soulz.

Item illeuc de chascune personne une courve'c

à sacler deux foiz l'an, qui font, pour les deux

l'oiz, sept vinz corvées; la courve'e prisie deux

deniei's, valent vint et trois soulz quatre de-

c niers. Item illeuc autres courvées de faucher,

sur chascune personne qui fauche deux cour-

vées, ([ui font trente et quatre courvées; la

courvée prisie seze deniers, valent quarante

et cinq soulz et quatre deniers. Item illeuc

D courvées de fener qui font soixante et dix

coMr\ées deux foiz l'an; la courvée prisie

quatre deniers, valent quarante et six soulz

VIII deniers. Item illeuc courvées de charroiei'

pour seze charreles à deux jours; la journée

E prisie seze deniers, valent quarante deux

soulz et huit deniers. Ileiu illeuc quatorze

courvées de charrues, trois fois l'an, qui font

(|uaranle et deux charrues de courvée; la

courvée))iisie deux soulz par deniers, xaient

¥ cent et cinq soûls. Item, en la dicte ville de

(Ihalaiiines les Grans, courvées de char-

rue qiii l'ont Irente charrues; la courvée

prisie deux soulz six deniers, valent soixant<'

quinze soulz. Item illeuc deux cour\ées de

UE VAUCOULEUHS (13^il).

sacler cpii font soixante cour\ées pai' deux c.

fois fan; la courvée prisie deux deniers,

valent vinz soulz. Ilem illeuc six vinz courvées

de faucillier; la courvée prisie six deniers,

valent soixante soulz. Item illeuc courvées de

l'aucher''' qui font vint journées de courvées; n

la courvée prisie seze deniers, valent vint

et six soulz huit deniers. Item illeuc six vinz

courvées de fener, la courvée prisie quatre

deniers, valent quarante soulz. Item illeuc

.seze courvées de charretes, pour charroier i

foins; chascune charrcle prisie deux soulz.

valent trente et deux soulz. Somme du pris

de toutes les dictes courvées : trente et trois

livres douze soulz et six deniers, si comme

par l'information faite de nostre comman- j

demi'Ut |)ar noslie chasieiain de Vaucoleur

nous est apparu, des quelles courvées et de

tout le droit qui pour cause d'icelles nous

appartient. nous\oloiis que le dit GieflVoy et

ses hoirs joïssent pleiiemcut et entérinement, k

d'ores en avant. Et pour ce que ce soit ferme

et eslahle à touz jours, nous avons fait mettre

nostre seel eu ces lettres, sauf en autres choses

nosire droit, et en toutes choses le droit d'aii-

tiui. Données à Noyon . fan de j|race mil cc.c, et i. i ;!',(

quarante, ou mois de juin;;.

'' Jaucler A. Peut-être l'aul-il lire JancilUev comme

dans la répétition, ensuite cancellée, du même ailicle.

{iiin.

(Archives nationales. JJ -o, n" lai) l" i lo v" et i i i r".)

XIFI

PUISÉE DE 750 LIVRÉES DE TERKE

ASSISKS SUR LES CHÂTELLKiMES DE SAINT-FLORENTTN

ET D'ERVY.

A l'liili|>|)i'.]);h' la grâce du Difu roys de

Fraiirt», à no/, aiiic/, et IVaux conscillii'is

iiiai.sirc Picrri' de Urisoilcs, cIitc, Oudarl le

Coc et .Icliaii de Rucii, et an bailli de S<'ii/,

,

salut et diicction. \(jus avims cuvoii'' no/.

Il lettres patentes cà noz aniez et féaux gen/, de

noz conijites, eontenan/. la forme ([ui s'en-

suit :

ff l'hilijipc, par la grâce de Dieu rovs de

France, à no/, ame/. et féaux geiiz de no/.

i: comptes, salut et dilectiou. Comme nous

soions tenu/, à asseoir et assigner à nostre très

clicre coiiipaigni' et espou.se Jehanne de lîour-

goigue, royne de France, en lieritaige |)i'ipe-

tuel, pour li. se/, hoirs et ceux qui de li au-

I) ront cause, sept ceii/. ciiiquaute livre'es de

liMi'c pour la moitié (jui li appai'Icnoit pour

son droit el par la coustuuie du païs en li.c-

(juesl ipie nous l'eisuies lierilablemenl de la

terre, \illi', diasti-l et cliastellerie de la

!: Ferté lieruarl et de la Boce, ou Mainne, les

ipieles Icrie, ville, cliaslel et cliastellerie.

nous, depuis (|ue nous venismes à Testât du

royaume, avons tourne' par devers nous de la

volciité cl consculemcnt de nostre dicte coni-

y paigue et liaille en escliange d'autres cliosi's

au seigneur d'Amliaise, pour' le piollit de

nous et de nostre Liivaume. nu (juel escliange

les dictes ciioses nous oui leuu lieu de mil

cim| cen/. li\r(''es de terre, el ainsi UKUite la

moilic- appartenant à nostre di(;l(^ com|iaigue

se|)l ceii/ cinquante liviéesde terre, si c(unme

en no/, autres lettres si'ellées en cire veit el

en soye, ottroiées de nous sur ce à noslre

dicli' compaijfne. verre/, plus à plein e>lir

contenu, nous vous mandons que par main-

tenant facle/ asseoir et assigner en lieux bons

et c(ui\enal)les. avec toute noblesce, jusiice el

seijjnorie, au plus piés des autres terres mou-

vanz de l'eritaige île noslre dicte compaigu<'.

au plus de prollit pour elle et nieins de da-

niaige pour nous, et tantost y depule/ et en-

voie/ certains commissaires |)oui' laire ladicli'

assiete et pour y entendre coutinuelmi'ut

jusques faite sera; la quele paifaite. donne/

en et passez noz lettres en cire vert et en

soye, en la liunie (pie niien\ el plus seliure-

merit et prollilaiileuieul pour noslre dite

compaigne pourra esire fait, el en faites

délivrer la possession à ses genz |)ar elle.

Donné à Saint Denys en France, le wvi'' jour

d'aNcil, Tau <le gi'ace mil ccc (piarenle et

(puitre.n

SI vous mandons el comiiii'llous que vous,

eu |U'opres pei'sonnes. ou Icois ou deiiv de

\(Uis. des (piiex vous, bailli, soiez li uns,

\oLis li-ansporlez à .Saint Florentin el à Ervv.

l.i'i'i.

;l() nviil.

el , appelle/ des saiges des diz lieux, prisez e|liz li

,")8.

ri60 i'r,isi£i': i»i;s en vthi.i.kmes de sAiNT-FLor.E.MiN

.'(ciTwril.

A cstiiiicz par lour avis jiistcmcnl cl ioiautiieiit

jiisi(ii('s à la somme de sept renz cinquante

iivre'es de terre, à assiele et value commune,

de no/, rentes, terres, cens, prodiz, revenues

el eniolunienz, avec toute justice haute.

B nioienue et base, et autre noblesce et seigno-

rie que nous avons es lieux et appai-tenances

dessus dictes, et la dicte exiiiiiatloii etprisiijje

par parcelles rapportez ordenéeuient et dis-

linrtéement à iioz dictes genz de nos Coniples

G ptiur en faire assiete à nostre dite compaigne

selon la teneur denoz dictes lettres, et pour li

en faire et donner noz lettres contcnanz (!,\-

presséement les parties de l'assietc dessus

dictes; et ce faites si dilijjennienl, (pie vous

[t n'eu doiez estre repris, et nous mandons à

touz que sur ce obéissent et entendent à vous,

ou à trois ou à deux de vous. Donné à Paris,

le darreniei' jour d avril , Tau de grâce milcci;

(|uarante et quatre.

K La quele prisiée faite par niaistre Pierri'

de Brisolus et Dyiuenclie de (Ihasteillon,

bailli de Senz dessus diz, appeliez avec eux

nostre procureur en la baillie de Troies et

|)lusieurs bonnes genz du pais, des plus

V siiulfisanz, miex cognoissanz et plus expers

eu tiex clioses, jurez de faire loiaumont la

dicte prisiée et exiimacion, vceiix niaistre

Pierre et Dymenchc, bailliz dessus diz, raji-

piU'terent en nostre dicte Cliambre des Comptes

r. par escripl. souz leurs seeis, et tesuioignerent

par leurs sairemenz que bien et loiaumeut

avoit esté faite, eu la quele nostre dicte

(Ibanibre la dicte prisiée a esté veue, seue et

examinée par noz amez et feauv genz de noz

Il domptes, el faite collation aus escripz de

uosti'e dicte Cbambre, sur cbascune parli(!

singulièrement, si comme il ap]>artenoit, et

par bonne delii)eration par noz dictes genz

corrigiée, par les quele prisiée et estimation

I raporlécs par les diz Pierre et bailli de Senz,

et par rexaminalion, collation el correction

de noz dictes genz des Comptes, lesdemainnes,

cbatiex, rentes, yssues, revenues, proffiz et

emoluinenz, avec toute justice el seignorie

haute, moienne et basse, fiez et arrierefiez j

des villes, chasteaux et cbastelleries de Saint

Florentin et de Ervy, et des apjjartenances

et appendances, par ainsi comme il sont ci

dessus devisiez et contenuz, senz compter ne

mettre en pris les cbasteaux, manoirs et mai- k

sons, ont esté prisié et estimez si comme il est

ci après escript.

Et premièrement, en la chastellerie de

Saint Florentin, le baston de la prevosté de

Saint Florentin, avec tout ce (|ue ensemble a i.

aconstumé estre tenu ou baillié à ferme,

exceptez les balles et le four dont mention est

faite ci après, pour le pris de trente livres

tournois de rente par an, comptées dedenz les

charges que les prevostz oui acoustumé à jiaiei'. ii

les queles sont rabatues.

Item les baies de Saint Florentin, pour le

pris el value de cin(juanle livres tourimis de

rente par an, rabatues les charges acoustu-

mées et les réparations. ^

Item, en semblable manière, le four de

Saint Florentin, pour le pris et value de vint

et huit livres tournois de rente par an.

Item la haute justice, mortes mains, es-

paves et autres aventures, pour le pris et o

value de vint et (|ual}-e livres quatorze soulz

tournois de rente pai' an.

Item la jurée de la ville, prevosté et chas-

tellerie de Saint Florentin, aussi et en tele

manière comme n(nis li avons entièrement, e

pour le pris et value de sept vins dix el sept

livres tournois de rente par an, avec tout le

droit, action, proseculioii et cobertion que

nous avons, et qui m)us appartient el puet

appartenir, envers ceux qui sont lenuz à paier o

la dicte jurée (jnelque part que il si' Iraiispor-

A tonl, soil en 11(1/ propres \i\\f> cl (Icniaiiiircs,

ou (II' (piclcoiupics aulccs no/. siibj;it'/, et de

les jjaigicr el coiilraiiidie (|n('lqu(' pari (|iii'

il soient Irouvcz.

llem Ips vijjnes (jue r»oiis avons à SainI

Il Florentin, pour le pris cl valni' de cimiI dix

son)/ louriiois jiar an.

Item la relise de la ciininuine di' Saint

Florentin, pour le pris et value de soixante

douze livres tournois de lente par an.

i: Item les fie/ i[ue on dit du prevost, pour

le pris et vaine de ([uatorze livres dix soulz

tournois de rente.

Item une grandie au niinaige de Saint

Florentin, |)our le pris et value de six sonlz

I) tournois de rente par an.

Item le tafiellionnaige, c'est assavoir le scel

et l'escrijiture et les ([uatre deniers du registre

de Saint Florentin, pour le (iris el value de

vint livres tournois de rente par an.

K Item la clergie de la prevosié. pour le jnis

el value de ()uar('iile soûl/ tournois de rente

par an.

ItKVI TOUZ les FIKZ KT VltllKHKriKZ DK S.UXT

Fi,0RE>TiN el de toute la rhastellerie, appar-

r lenances et appendances d'icelles, avecqiies

Ion/ les droi/, jiislice et seigniirie apparlenan/

à yceiix. pour le pris et value de huit vins

Iroiz livres deux sonl/ six deniers loiirnois

de rente par an. des quiex fiez sont espi'riau-

(. ment ceux qui s'ensuivent, prisiez en la ilicle

value, par le rapport des commissaires des-

sus diz et, selon la ronstume du pais, pour

livre de revenue douze deniers de renie, c'est

assavoir :

M Le lie' de la coulé de .loignv, raliatu les

charges, eu estimation de douze cens livres de

revenue par an.

llem le lié que lienl (inillanme de Thorv,

ivsciiier, à cause de sa terre de \en(iuse,en

ET D'ERVV (i;5/i/n. ^iCl

eslinialion di' ipiatre livres dix soiilz de re-

venue pai- an.

llem le fié el arrerefié que tieiil la dame

de Chanlot, à cause de sa terre de (-lianlol et

de Courcelles, rabatues les charges en esti-

mation de (^in(| ceiilz quatre vins livres de J

revenue par an.

llem le fié (jue tiennent les hoirs leu

.lehaii (le Saint Florentin, chevalier, à cause

de leur terre de Jauges, en estimation de sept

vins dix livres de revenue par au. k

llem le fié (pie tient Gaucher (!(Pacv.

chevalier, à cause de sa terre de .langes, en

eslinialion de deux ceiiz livres de revenue

par an.

Item les liez que tiennent Ciietlroy de l

C.lerv et Ferry de Chardonne, chevaliers, à

cause de leur terre de (iheù , en eslinialion

lie ipialre vins livres de revenue par an.

llem le fié que lient le conle de l!ar el

la dame de (iarennes, sa tante, à Sormerv, m

en estimation de ipialre cenz cinquante li-

vres de revenue par an.

Item le fil' (pie tient Jehan d Argeiitueil,

chevalier, à cause de sa terre de Goiircelles,

en eslinialion de cent IImcs de revenue par x

an.

llem le li('' (pie lient maistre Lovs de \aii-

cemain, à cause de sa terre de (loiiisiin. en

estimation de huit vins livres de revenue par

an. (I

llem le fi('' ipie lieiil le dil inaislre Loys. à

cause de sa lerre de (ilieii el de Perrere. en

eslimation de douze lli. de revenue par an.

llem le lié ipie lient l'eiriii (ionihion. à

cause de sa terre de (iermingny, en estima- r

lion de dix livres de revenue par an.

llem le lié Jaipiiii de la \oe. à cause de

la lerre de la Ghapelle. en eslinialion de ciii-

(piaiili- livres de revenue par an.

llem le lii' Svnioii de Touinv, escuier, à (^i

'if.2 PltlSÉK DES CHATELLENIES DE SAINT-FLOUENÏIN

A rausf des teri'cs it donimainnes de Neuvy et

de Sontour, en estiiiiation de quarante livres

de revenue par an.

Item le lié Gauvaiu du Recept, es dites

villes de Neuvy et de Sontour, en estimation

B de quinze livres de revenue par an.

Item le lié que lient danioiselie .leiianne

de Neuvy oe dites villes, en estimation de vint

livres de revenue par an.

Item le fié que tient Jehan de Chauve-

r. gny, escuier, es dictes villes, en estimation

de soixante livres de revenue par an.

Item le fié que tient Gilles de Mellegny,

escuier, à cause de ses vignes en la ville de

Saint Floraiitiu, en estimation de six livres

D de revenue par an.

Item le fié que tient la dame de Seille-

nay, à cause de sa terre de ïurny, en estima-

tion de cent souldées de levenue par an.

Item le fié que tient Ytliier de la Broxe,

E chevalier, à cause de sa terre de Perrere, en

estimation de six vint livres de revenue par

an. •• ' .' .'i !'

Ilem le chaste!, les maisons et les édi-

fices de Saint Florentin, senz aucun pris,

p Somme des choses dessus dictes pri-

sie'es, appartenanz au chaslelf) el

chastellerie de Saint Floraiitin :

cinq cenz soixante sept livres deux

soulz six deniers tournois de rente

fi par an.

Itkm, à Ekvy le Chastel, les maisons et

édifices que nous y avons, senz pris, et le

haston de la prevoste', avec(|ues touz les emo-

lumenz et profliz appartenanz à yceli, si

H comme il a esté acoustuuié à tenir pour nous,

senz les chasticux qui nomnie'ement etexpres-

Sf'iiient sont ci après nommez, specefiez et

"' eliiiitnli'l A. .

prisiez pour le pris et value de cent livrées

tournois de rente par an.

Item les diz chatieux de la prevoste, pour i

le pris et value de trois cenz quarante quatre

livres treize soulz un denier de rente par

an, des quiex chastieux les parties s'ensui-

vent; c'est assavoir le peaige de Ponhelin,

le peaige de Ervy, le pé (sic) des villes de .r

Cliacy, de Sur[v]ainne et de la Vacherie, les

pains et les gelines que li usaigier doivent

à Noël, le peaige de la Vacherie, la masure

Varroquier et les fossez d'entour, les cens de

la ville de Sur[v]ainne, lescoustumes de Sur- k

[vjainne et l'erhe des prez; les cenz, les cous-

tunies el les tierces des villes des Croustes.

granz et petites; les los et les ventes des diz

cens; les menuz cens de Jardclay, à la saint

Remy, portanz los et ventes; les menuz cens i.

d'Ervy à la saint Remy l't à la Cliandeleur,

les los et les ventes des diz cens, les menuz

cens de Chacy et de Maisieres, la coustunn'

ou cens de une pièce de terre séant à la Fon-

tainne de la Vacherie, les menuz cens de m

Veulay à la saint Jehan portanz los et ventes,

les cens de Ervy à la saint Pierre cl saint

Paul,le[s] sauvemenzde Tricliy,lessauvemenz

de Gourcegré''', la coustume Guillaume de

Turgy el quinze gelines deues à Venlay. les \

trois pièces de terre qui furent Martinel à

Venlay et à Ponhelin, les coustumes de

Cliacy et de Maisieres, les coustumes de la

Vacherie et [de] Davery.

Item le moulin des Bordes dAvreu. la "

tierce de Chacy, les menuz eslalages de Er\v ;

la rente de la maison Perrinot des Rivelles.

à la saint Remy dix biches d'orge; les hour-

goisies, c'est assavoir de Ervy et de Mous-

tier H<'raut, de Cliambellain, d'Auson''^', de i'

('5 t_!niirtt'ii'rc .

^-^ lîtnisnn A.

KT DKKVV

A l'uisiaux, (i'Kau, des Bordes, de IMoinc, de

Suyvrairi, du iiioliii du Hois, de Villcrs, df

\<'r. de (loiirliMon, de Moiilijjnv. de Hcaiix,

de Clciy, de la (lourlc, de (]o|piadoii, d'E-

Mvu, do TiiifjiK', (li's Bordfs, do Vonlay, do

Il Turjjy, de Davoiy, do la Vaeliorio, de Sur-

\aiiiiic. do (;iiac\, do Maisioros, du Pouf,

de Moij;riil. des Croustes, jfran/. ol petites, do

Courlaoul, de Rivol, do Jardiday, {jraul ol

|>etit, do IVIoutl)(iudain, do Climont, du Mos-

nii, de la Broxo. du Mosnil SainI George,

do Minervain, de Lingnieros, do Beriiou, de

Fovny, do la Chapolio do Gourcogré'"', de

Sourmetraiii, de Danru,de Vannay; des bour-

goisies ([uo doivent les hoirs aux Granz Goulz

I) à Daiiru, à la saint Reinv; dos bourgoisies do

Donnenioine et de Glioue.

Item le rouaige de Dounemoinue, le pré

le roy illeuccjiios, le four du dit lieu, la l'i-

\ioro dilicue, les pains que doi\enl les usai-

r giors d'Espinay, plusieurs terres illecques.

la justice de Mauise où le roy a le tiers, la

maison le roy et les courtilz donviron, la

roustuine d'illeuc, l'ajustage '-' des mesures,

la garde des vignes do Donneinoinne, les jaux

r des presseurs de Donnenioinne; les inenu/.

cens de Donnenioinne, à la sainI l'ieniy, por-

tanz los et >entos.

Item huit soxtieis de hlé, le Itaston et la

juridiction (le DonniTuoiiiiie, les tierces du dit

I. lieu, la hroissaille du iiois de Lambue, la

ieiisi\e de la torie (jue tient (Iniliaume Mar-

lin, rescluse des moulins de Chouo.

Item six deniers de ci'ns sur la \igne aux

relij;ieu\ de SainI Michiel (le Tonnerre (|ni ne

Il porlo los ne \ entes.

Ileni les cens de Kloegiiy.

Ilcin le (oiiraigc de El'Ny.

''J Cottrt fjp-é, ahi^i ciMijn' par l.i lui d'uni' li|jn»', \.

'-' In fushifri' \,

llein le tahellionnaigo do la chastollerie do

Krvv, c'est assavoir le seel. rescripture et les

(juatro deniers du registre, pour It; [iris de i

li'onle livres de rente par an.

Ilom la clorgii! de la prevosté sur (sic) le pris

et value do soixante (juatorze soulz de rente

pai' an.

Item les liez (pie l'en dist du prevost, j

pour le pris et value de (|uatorze livres dix

soulz de i'(>nte par an.

Item les terres i|ui lun^nt Goinsv. ascen-

si'cs à Henri le Doiicliat, de Ghambellaiii.

pour le pris et value do dix soulz de rente k

par an.

Item les cens des fiez recelez et les autres

cens à Ervy (jui ne sont pas acoustumez à

bailler avec(jues les chatie.x do la prevostiî,

pour le |)ris et value de vint .soulz six deniers l

(le renie par an.

Item la nouvelle loiro de la (^roix qui est

à Ervy le jour de la feste saint Père et saint

Paul, pour le pris ol value de cent soulz de

roule par au. im

Item les moulins do \enlav. [«iiir le pris

ol value de cent sept soulz hiiil deniers do

rente par an.

Ilom les moulins de Ervy, pour le pris el

value de Ireiile el d(^ux livres de rente par >

an.

Item la liaule justice, c'est assavoir grosses

amendes, mortes mains, es|)avos. estrai-

liieros et autres aventures, pour le pris ol

value do trente et (jiialre livres dix soulz do o

rente par au.

Item les liez a[>partonanz à la chaslollerie

(le Ervy, c'(îst assa\oir le lii! que lient (iii\ de

Leuze, chevalier, à cause df sa lerre de Floe-

guv el des apparleiiaiices. (xtimt''(^ deux ceiiz v

livres de revoiino |'ar an; |)iisi(' par la cotis-

tiiiiiedii pais douze deniers pour li\re, \alenl

(li\ livres Idiirnois de renie par au.

Wi PRI.SEE DES CHATELLENIES DE SAINT-FLOHENTIN

A Item les maisous et édifices quelconques

(lu parc^'* (le Ervy et des appaitenances, elle

dit parc de Ervy, ainsi c(jniinc il se comporte

en lonc et en lé, c'est assavoir les dictes mai-

sons et édifices, senz aucun pris, et les Iref-

II l'onz des bois du dit parc et des autres bois

de la chaslellerie de Ervy, tant en domainne

comme en graerie, en la manière qui s'en-

suit. C'est assavoir:

Le bois que l'en dit le Gasteiz et le Plaissie

c. dès le dit parc jusques à la chaume de l'Es-

piue Cretillon, contenanz sept cenz quarente

et trois arpenz de bois; le trelîons de chas-

cun ar[)ent pi'isié deux soulz six deniers de

rente, monte quatre viuz douze livres dix et

D sept soulz six deniers tournois de rente par

an.

Item, en yceli lieu, sept vins dix et sept

arpenz de bois; l'arpent du treftons prisié dix

et huit deniers de rente, valent onze livres

E quinze soulz six deniers de rente par an.

Ilem les bois du dit parc de Ervy, conte-

nanz cin(j cenz quarente arpenz; le tretTonz

de chascun arpent prisié dix et huit deniers,

valent quarente livres dix soulz de rente par

F an.

Item les bois d'oultrc la rivière de Ervy,

c'est assavoir les bois que l'en dit la Vendue

Chocbon, contenanz en IrelTon/, quatre cenz

soixante quatre arpenz; le bois (jue l'en dit la

c i\oe aus Aux, contenant deux cenz arpenz;

le bois que l'en dit la Noe de la Pierre, cou-

tenant trois cenz et trois ar|)enz; le bois

que l'en dit le Bois Girart. contenant deux

cenz soixante quatre arj)enz; le bois que l'en

H dit les Brulleiz dessus Survainne, contenanz

deux cenz cinquante et six arpenz; le bois

(pie l'en dit le Halelaul , contenant trois ar-

penz el demi; le bois (pie l'en dit la Haie de

''^ Iri, t't [»iii> Ikis, 11' ni-^. [nvt<' à liro /)«r/.

Bevron, contenant quatre vins dix nuef ar-

pens. Tous les quiex bois d'oullre la rivière, i

en domainne, montent en somme quinze cens

([uatre vins dix huit arpenz et demi; les trel-

îons de chascun arpent prisié deux soulz,

valent sept vins dix nuel' livres dix se[)t soulz

de rente par an. .1

Item les bois en {{raerie, c'est assavoir le

bois que l'en dit Sarneroi, appartenant à

l'abbé de Saint Michiel de Tonneurre, es

quiex nous avons la moitié quant on les vent,

contenanz en treffons trois cenz soixante ar- k

peuz; l'arpent prisié douze deniers, vaut la

moitié à nous appartenant nuef livres de

rente par an.

Item les bois en graerie que on dit les

bois de Saint Germain d'Auceurre, contenanz 1.

quatre cenz arpenz, es quiex les treffonciers

peuent prenre à leur volenté pour édifier et

pour ardoir, et y a plusieurs usaigiers des

villes voisines, et ne y povons rien prenre ne

vendre se les trell'onciers ne vendent avant; m

l'arpent prisié quatre deniers, pour la moitié

à nous ajipartenant soixante et six soulz liuil

deniers de rente par an.

Item la rente que on dit la justice des bois

de Saint Beneoit, que li usaigier doivent v

chascun an l'andemain de Noël, c'est assavoir

(|ualre deniers ou quatre denrrées de |)ain

pour leur usaige oîi nous avons la seizième

partie; pour noslre dicte partie, quinze de-

niers de rente par an. o

Item le pré du parc de Ervy, contenant cin-

quante deux arpenz et un quartier, senz pris,

pour ce qu'il est pour la coustume des bestes

(lu dit parc.

Ilem le glan, la paisson, les forfaiz, e

amendes et autres aventures des diz bois; dix

huit livres dix soulz trois deniers de rente

par an.

Somme du pris des choses dessus

KT i)i:i;\ V (KJ'i'i hCiô

A dictes |)i'isi(''f.s, ;i|i|(iulfiiim/. au

chaslel et cliaslellei'ic do Krvy :

uuef cfiu dix cl scpl livivs ti-ois

soûl/. ciiKi (liniiiTS.

Soiiiuic louli' du pris des choses des-

I! sus dictes prisiées, a|)|)aileuan/.

aus dictes deux cliastelleries de

Saint Florenliu et de l'irvy, à as-

sietc et value de leire : ((uatoi/.e

cenz (juatre vins (juatre livres

c cinq soulz onze deniers tournois

de renie, |iar an. dont il ciiiet et

sont à rabalre :

Pour les jfaijjes du bailli, [jarde ou gou-

verneur des dictes cliastelleries et de leur

i> appartenances, cent livres tournois.

Iteui, pour la rente ipie pieni à Iieritaige

sur la prevosté de lir\y labhé de (juinci,

(piarente et cinq soulz tournois.

Item, povirla rente tpie prennent les frères

K de Biaupré sur le jieaige de Ponbelin. dix

soulz tournois.

Item, pour la rente que prennent les diz

frères de IJeaupré sur les haies de Saint Flo-

icntin. (juarente sou!/, lournois.

r Item, pour les gaijjes de la j;ard<' du parc

de Ervy, trente livres.

Item, pour les j;aijjcs de (juaire sergenz

acoustumez à jjarder les bois de Frvy, cin-

quante livres treize soulz uuef denieis.

i; Somme de ces parties dessus dictes

(jui chéent et sont à rabatre de

la prisiée dessus dicte : mu'f \ins

ciiKj livres liuil soulz uuef deuieis.

.Ainsi demeuicut eu piis, value et as-

H sieli' de h'ne. les choses dessus

dictes : douze ceuz quatre^ vins dix

el huit livres dix siqil soulz deux

ilriiiris lournois de icnic par an.

sauf et retenu à nous tant seide-

meul le surlail (pu à présent est i

es bois dessus diz, le quel surfait

n"a point est(' prisiez.

Apit'S les ipielles prisii'e. l'sliioalion el coi-

rection faites comme dit esl , nous en\oiann>s

uoz lettres à nozdicles {|ens des (ioniples, con- J

li'nani la foirue (pii sCusuil :

«•l'hili|i|ie. |iai- la j;iace (\v Dieu rovs de

France, à noz ainez el féaux j;enz de noz

Comptes, saint el dileclion. Comme pai- noz

lettres à vous adreciées, faisanz meiilion (pie k

connue nous lussions leuuzàuolre lies ciu-re

Compaii;ue la rovue à li asseoir' el assij|U('r en

herilaijjf perpétuel sept ceuz cinquante li-

vrées de terre , poui' la moili('' à li ajqiarte-

naul par la cousiume du |iaïs et pour s(Ui i.

droit en rac(|uest (|Ue nous, adoucques conte

du Mainne, l'eismes herilablenienl . le ma-

riage estant de nous et de (die, de la terre,

chaslel el chasl(dlerie de la Ferh' ItiMiiart.

oU-Mainue, la (pude lerre. chastel el chas- m

lidlerie, nous, pour le |U()llil de nous l'I de

nosir-e ro\aume. avons d(q)uis tourm'' par de-

vers nous el baillé en eschanj|i' de cei l.iiune--

choses au seigneur d'Aiubaise. uoiis mmis

aions mandé qiu' les dictes S(q)t cenz ciu- x

(puinte livrées de lerre feissiez asseoir el as-

signer à uosire dicle couipaij|ne en lieux

bons et convenables, avec toute iioblescc. jus-

lice el seigiiorie, au plus pics des auti'es

terres mmivenz des herilaiges de uosire dicle o

coiiipaigiie , ail plus de prollil piiiir elle el

nieiusde dainagi! pour nous, si comme en noz

lettres dessus dictes est plus à |dain ciuilenii.

el vous, par vertu de noz dictes letlre». aiez

iloiiue (le |iai' nous cerlaiiis coiiiiiii.-.-.aires r

pour aler |iiisier el estimer jus(|ues à la dicte

soiiiiiie les (lemainiies des cbasiellerles de

Saiul l'Icu'cul 111 el de l'-iw. les iiuicx i luii-

i.UMTI. ut: CMIMI'AC.M. •".)

'ifir, prisi5k I)K la m \tf,lleme de saint-florkxtin. etc.

A missaire.s ont esU' ans diz lieux et ont l'ait l'aire,

si comme nous entendons, prisiée et exlinia-

lion detoiiz lesdemainnes, fie/,, bois, yssues,

proffiz et enioiunienz des dictes cliastelle-

ries pour ce que il ne savoient es queles

Il choses vous verriez devoir estre faite plus

cduvenalilement la dicte assiete, la quelr.

prisiée il oui rapoi'tée par devers vous, par

la quelc prisiée nous entendons que tous les

diz deniainues, liez, bois, yssues, prolliz et

i; einolumenz des dictes deux cliastelleries de

Saint Florentin el de Ervy peuent monter à

treize cenz livré(^s de terre ou environ, sur les

(pieles sont à asseoir les dictes sept cenz cin-

(jiiante livrées, et en outre cinquante livrées

D |)our ce que nous entendons que trouvé avez

|)ar devers vous que la terre et cbastellerie

de la Ferté Bernart nous ont tenu lieu en

reschanjji^ dessus dit de seize cenz livrées de

terre, savoir vous faisons que les cinq cenz

K livrées qui sont ou |>euent estre es dictes deux

cliaslellenies de Saint Florentin et de Ervy

par dessus les dictes huit cenz livrées de

terre, et louz les fiez appartenanz aus dictes

cbastelleiies ou mouvanz d'icelles expresse-

r nient et nomméeinent ne sont contenuz en la

dicte prisiée, nous, de jrrace especial et de

certaine science, donnons, cessons et trans-

portons en beritaige perpétuel à nostre dicte

comjiaijfne, pour li et pour ses iioirs et pour

G ceux qui de li auront cause. Si vous mandons

que, tant des huit cenz livrées de terre de-

vant dictes comme des i-inq cenz livrées et

liez dessus diz qui sont ou peuent estres es

(listes cliaslellenies de Saint Florentin et de

Il Ervy pardessus les dictes liuit cenz livrées,

vous laciez assiele, assignation et parfaite

délivrance à nostre dicte compaijjne. et li en

baillez et passez noz lettres en cire vert et en

soye, en la meilleure forme que estre pourra,

à la seburté de li, de ses boirs et de ceux (pii i

de li auront cause, la quele nostre dicte com-

paigne, des tlictes choses, ensemble toutes les

autres de son héritage, quelque part que

elles soient, nous a fait foi et hommaige, et

nous l'en avons receue de certainne science, j

et avec les choses dessus dictes, nous, voulans

pourveoir au Jjon et prollilabie gouvernement

et aussi à la conservation de IVritaige de

nostre dicte conipaigne, alin ({ue il soit plus

cler et plus notoire et sceu de tous plus cer- k

tainement les choses dessus dictes avec toutes

les autres de Teritaige de nostre dicte com-

paigne estredeson)>ro|)re beritaige, vouions,

ottroions et ordenons de nostre plein povoir

et auctorité royal que, dès maintenant etd"or l

en avant elles soient mises, adunées et assem-

blées à un gouvernement, tenues et gouver-

nées par un bailli et jiar un receveur, et dès

maintenant les sevrons, bostons et départons

de nostre domainne et de noz bailliages, des m

quiex elles estoient paravant, et des ressorz

d'iceux, et voulons et ordenons comme dit est

(|ue cilz bailliages, le quel nous en faisons

par ces lettres, ressortisse senz moienen nostre

Paiienient, les queles choses, avec les autres >

dessus dictes, nous voulons et mandons estre

mises et compiinses en noz lettres que vous

baillerez et donrez sur Tassiete, assignation, do-

nation et délivrance dessus dictes, par clauses

et parolles dictes et ordenées, au miex et jdus o

proilitablement et sebureinent (pril pourra

estre fait pour nostre dicte conipaigne, ses

hoirs et ceux qui de lui auront cause. Donné

à Saint Germain en Laye, Tan de grâce

mil cc.c (juarenle et quatre.

n

J'

(Arcliives nalionales, J 'iôj, 11° i-3.)

XIV

PHISÉK DE LA CHATELLEME DE MLLEMALH
Eï LIKLX VOISINS.

(1350.)

A C'est lassicllê (lu deux mille livrées '> de

teiTc à lournois, laite et baillée par nous Guy

(le Sailli Si()iilire et Pierre de la Charité,

clercs et coiis('illers <lu roy iiostre sire et de

mon sei{;neur le duc de Normandie, sou aisué

n fils, et Ires liaiile, très nolile et très puis-

saule dame madaiiie Marguerile de France,

lille de roy de Fiance, contesse di; Flandres,

de Nevers et de Retliel'-', par vertu de cer-

taines iellres du roy uostre sire et de nionsei-

i: jjiieur le duc de Normandie dessus dit, don!

les teneurs s'ensuivent :

Jehan, aisué filz du loy de France, duc

de Xormandie et de Guyenne, coule de Poi-

lou. d'Anjou el du Maine, à no/, amez el

D leaux conseillers maisires Guy de SainI Sé-

pulcre et Pierre de la Charité, salut et dilec-

tion. Comme de l'auclorité et pouvoir à nous

donné es ciioses qui s'ensuivent, par nosire

très cher seijjiieur et père, et par vertu de

E certaines submissions que nez Ires chères

cousines Marguerite de France, fille d(! rov

de Fiance, coiilesse de Flandres, pour lui et

ensfuinom, d'une pari, et Jehaniic, con-

tesse de Bouloi;[ne'''', ou nom de lui e| de

^'' lin-H'N i;
; lii'rcx n.

-' Miiijjiicrile (If t'raiiro, lillo ilii mi l'|jili|i|ii' li'

LiMij;. l'I.TJI M'UNf ilii idinli' ili' l'Iandic, Louis I", lui'

M la balaille de Cr(M-\ le •.!(> aiiùt i.'i'H).

'' Ji'iiiiiii', loiiilc'ssi' di' Houlci([ii(' cl d" \ii\c'i-(;iir,

• lidl M'UM' lie l'liil)|p|i(; di; li(iiir;;(ifjnr, moii le <.'A si'|i-

Pheli|)pcs ' l'I de .leluuiiie de lJour[;oi{|iie - f

|el| (le lioiiloigneses enl'ans, pourtant comme

à chascuii louclioit d'uiK! jiaii, avoil lait''

fiance eu nosirc main de tenir et accomplir

sans enl'iaindre tout ce que nous dirieiis, or-

donnericns el prononcerieus sur plusieurs o

discors el desba/, (jui estoieiit eiilic elle, uoii.s

les ayens mis à accort, et ayeus dit el or-

donné cl jirononcié entre les autres choses (jiie

nostie dicte cousine de Boiiloiijne. ou nom

et à cause des diz eiifans, baillera et asserra n

à iiostre dite cousine de Flandres quatre

mil livrées"'' de terre à tournois, c'est assa-

voir deux mil livrées''' en Champai;;ne el

deux mil livrées"'' en Artois, selon la cous-

luiiie du pays et, par telles personnes ipie i

nous y voudrions députer, à commencer la

dicte assiette des dictes deux mil livres eu

Artois, à .\vesncs le Coule, et à |iarl(>urnir le

remauant au plus prés et au plus profilahle-

ment pour nosire dicte cousine de l'"landres. j

et au moins de domiiiaiffe pour les diz enl'ans.

(piil jKiiiria estre laii. el les deux autri's mil

li'iiiliiT i^i'ili au >lrjj(' (rAijjiiiiliPii. Klli; se roniaiia le

1 i(lévrin- 1 ;>.')((ail nu J<*aii.

'' l'l]ill|i|ip de liiiUM-es, lils de l'lidi|i|)c de liiuif-

;;()|;il(' cl de Jeanne de lioidojjnc, di'\iiil duc de limir--

|;oj;iie eu liiôocl iiioiirul eu i li(i i

.

(-'* Jeanne de lîoiir(;oj;ne luoiiiiit sans alliame, en

I .'(.')(), sendile-t-il.

'" Juicl cl Kl Jiiil el c.

(i 51.) /iicps !,(;.

\

'idS IMilSÉK un LA CIIATKLLEMI-: DE VlLLEMAlli

A livrées '' fii Cham|);iigiie selon nosire ordon-

nance, si comme es iellres de la dicte ordon-

nance ou |)rononciacion scellées de nostreseel

el des seaux de nos dictes cousines est plus

aniplemeul contenu, nous, voulans et ordon-

II nans la dicte assiette des diz deux mil livrées'-'

de terre en Champaigne estre faite es lieux

(|ui seront nommez par nostre dit seigneur et

|iere; pour le sens, diligence cl loyauté que

nous avons de vos personnes, vous députons à

c la dicte assiette faire en Champaigne, et ^ous

mandons et conuiiettons que aux lieux où

nostre dit seigneur et père ordonnera la dicte

assiette esire laite , en Champaigne , vous trans-

portiez en vos |)ersounes el, appellées les

D gens de nos dictes cousines el des gens du

pays expers et conguoissans en lelz choses,

laites la dicte assietle des diz deux mil li-

vrées'-'' bien et ioyaument, selon la coustume

du pays, es lieux et en la manière qu'il vous

K sera mandé el commis par nostre dit seigneur

cl père, el oulrc faites toules les autres choses

qui apparlienueut à faiic en lelz choses el

assiette, bien el diligenmcnt gardé la teneur

du mandement qui, sur ce, vous sera fait par

F nostre dit seigneur et pcre, et de par nous;

à tous ses justiciers el subgiez et aux nosires,

prions et requérons à tous autres que à

vous obéissent et entendent diligenmenl

les choses dessus dites et en celles qui en

(i dépendent. Donné à Sens en Hourgogne,

le sixiesme jour d'avril, l'an de grâce mil trois

l.'WJ (n. st. I,
cens quarente huit, sous le seel de nostre

(i avril.
secret, en l'absence du grant.

[lem. l'hilippes, par la grâce de Dieu roy

H de France, à nos amez et féaux conseillers

maislre Guy de Saint Sejiulcre el Pierre de

la Chai-ité, salut el dileclion. Comme par

l'accorl fait uar nosire Ires clier (ils le duc

)
lii

de Normandie et de Guyenne sur les desbaz

meuz entre nostre très chère et féale cousine i

Marguerite, contesse de Flandres, d'une

part, et notre très chère et féale cousine la

contesse de Bouloignc, lant pour elle que

|)Our ses enfans, ayans cause de feu nostie

Ires cher frère le duc de Bourgoigne que i

Dieu absolve, d'autre, ait''' esté prononcé

entre les autres choses que la dicte contesse

de Flandres aura en Champaigne, pour lui

et pour ses hoirs hereditablemeni, deux mil

livrées'-' de terre, et lui devoit estre déclaré k

dedans la (]uinzaine de Pasques derrenier

passé quelle part elle li seroient assises, si

comme ou dit accori et prononciacion l'on dil

plus à plain estre contenu, et les deux mil

livrées ''' de terre n'aient pas encore esié as- i.

sise à nostre dicle cousine de Flandres, com-

bien que à ce vous eust député el commis

nostre dit fds, de noire commandement,

nous, ayans la dicte commission agréable,

vous mandons ancores el par ces présentes m

commettons que, en accomplissant le dit ac-

cord et prononciacion des quelz il vous ap-

perra, \ous, appelez ceux qui seront àappelcr,

asséez à nosire dicte cousine de Flandres les

diz deux mil livrées'*' de terre sur et en la n

chastellerie de Villemor et es appartenances

d'icelle. et, ou cas que la dicle chasielleric

ne souiriroit,sur'^' les pai'oissesou])lus prés de

la dite chalellerie, sur les renies et revenues

de la terre de Maraie, et, la dicte assiette o

faile et parfaite, mettrez nostre dicte cousine

de Flandres, pour lui et les siens ou ses

gens, en possession et saisine des dictes deux

mil livrées'^' de lerre, el d'icelle les faites

"' (/'(iH/iv liai injt 1'. ; iliiroir ihcl nyl K.

(lie/ no somlile pas utile au sons.

(2-:t-'i3
lif;-f>^ m;,

'''' .sur c; .si b.

("' lieivn Bc.
'

'

"

\jO mol

i:!V.t.

I I mal.

• idéi'enibr

KT r.iKix vo

f| hiisscz joir et user paisililiMiicnt. Ddiiiài'

à \ali'iy, II' iin/.ieme jour de inav, lan de

;;rai'i' mil ccc (jiiaiputc neuf, sous le scrl de

iiostio scciet en l'ahsiMice du {[raiil.

itein. Jolian, aisni' lils du roi de France.

dur de Normandie et de Guyennr. conli'

lie Poitou. d'Anjou el du Maine, à noz amez

l't leaiu maistre <iuy de Sainl Sépulcre el,

l'ieiri' de la (Iharilé, conseillers de nosire

dit sei;;neur el les noslres, salut l't dilection.

Nosire 1res chère et amée cousine Maijfuerile

de l'rauce, lille de"' roy de Ki-ance, conlesse

de Flandres, nous a donné à enlendre en [soi|

complaignanl que jacoil (|ue nous vous ayens

commis à faire certaine assiette de terre en

llhampaigue justjnes à deux mil livrées'-', selon

certain accort fait par nous entre nosire dicte

cousine, d'une pari , et nostre cousine .lelianne,

conlesse de Boiiloigne, tant en son nom

comme ayant le bail de ses enl'ans meneurs

daage, d'antre part, et ([ue. par vertu de

nostre dicte commission et de certaine deda-

racion sur ce faite par nostre dit seigneur et

pi're. \ous ayez fait adjourner nostre dicte

cousine de l](ndoij;no, à Villemor en (Jham-

pagne. au siviesine"' jour de decemlii'e derre-

uier passé el au\ jours ensni\ans. pour aller

avant à la perfection de la dicte assiette, né-

anmoins, comment (pu' \ousayez esté presens

ans (liz j(iui\s el lieu a\ec les gens de imsire

dicte cousine de Flandres, atlendanl soulfi-

sanment nosire dicte cousine de Bouloigrie et

ses gens, nosire dicte cousine de Bouloigne,

ni' autre pour elle, n'y soit venue ne com-

paiiic. soullisanment adjournée comme dit

est. [loiir l'absence de la tpndle vous n'avez

voulu aller avant en la perfection d(! la dite

assiette, sui- ce .soulHsanuient reijuis par les

" .lu RC.

^' m.i'" it; nnti n.

ISINS (13r)0). ^iliï»

jfens d(' nosire dicte cousine de Flandres,

ainçois esles"' retournez par d(;vers nous poui'

.savoir nostre inlencion. sur ce, an retardement

de la dicte assiette, grant grief et domniaige

de nostre dicte cousine dt; Flandres, si comme

nous entendons, nous vous mandons et par

la teneur de ces lettres commettons ipn-. tan-

tost el sans deslai, vous vous transportez ou

dit lieu de Villemor, el item à*-' Maraie et

ou plus])i('s. laites et parfaites la dicte as-

siette des dictes deux mil livrées de terre eu

la forme et manieri- <|ue contenu est ou dit

accorl, déclaration et commission, des quelz

il vous appei-ra, à ce soulïisannienl appellée

v nostre dicte cousine de Bouloigne. el ou cas

(pie elle ou ses gens ne ven[r|oient au jour

(pie vous lui assignerez, nostre intention n'est

])as (pie, pour leur absence, vous relardez à

faire la dicte assiette deuement, mais voulons

el vous mandons (|ue vous v])rocedez et allez

avant en la manière que dessus e,--! dit, et

nous donnons en maudiMnenl à tous les sub-

giez de iioslie dit seigneur et père, et aux

nosti'es, lirions et reipierons tous autres que

à vous, eu ce faisant, obéissent et entendent

ditigeiimenl. Diuiiié à l'aris, le deuxiesme

janvier, l'an de grâce mil trois ceiil (piareute

neuf.

Item. Jelian, aisné fils du rov de l'rance,

duc de iNormandie [et] de (iuyeune, cmite

de l'oitou, d'Anjou et du Maine, à nos amez

el féaux maistres (îuy d(ï Saint Sépulcre et

Pierre de la (iliariti?, salut et dilection.

Comme nous vous ayons autrefois mandé et

commis ipie vous asseissiez à nosire anii^e

cousine la conlesse de Flandres deux mil li-

vrées'-'' de leri'e à Villemor en (iliampagne. el

on |ilus prés, selon la manière et teneur de

'' esin' 11.

"1 „ la 1,.

f-'' lirri's itc.

l;i5ll in. 4.),

^. -i joiivi,'!-.

/i70 PRISEE DE LA GHATELLEME DE YILLEMAUR

1.{:)(! (il. >

•J llllIT'S,

, ;iv,i'

A ccitiiin ncioit l'ait par nous entre nos dictes

cousine, d'une part, et notre très chère com-

paijfne, d'autre, avant le mariage de nous et

de nostre dite corapaignel^*, si comme es

commissions à vous adressans de par nous

i; audit aocort et en certaines declaracions lai-

tes par nosire très cher seigneur et père est

plus à plain contenu, et les gens de nos-

tre dite cousine se soient à nous complains que

vous, pour cause du dit mariage de nous

c et de nostre conipaigne, refusez aller avaul

sur ce jusques vous ayez nostre consente-

ment, savoir vous faisons que il nous plaist et

voulons que vous alliez avant à faire la dicte

assiette, deuenieat appelle nostre procureur

D en la manière qu'il appartient et, selon que

autres fois vous a esté mandé el commis, et

nous donnons en mandement à nostre bailli

d'Isles, à nostre procureur <"l à nos autres

gens que, en faisant la dicte assiette, ils

E obéissent à vous et entendent diligenment.

t.). Donné à Paris, le seront jour de mars, l'an

de grâce rail occ quarcnte neuf.

Par vertu des quelles lettres, nous, à re-

queste de (juillaume de Beine^''', procureur

F de la dicte dame ma dame de Flandres, après

aucunes autres évocations feisnies appeller à

Villemor en Champaigne dernièrement, par

devant nous, le])rocureur du dit monseigneur

le duc, au samedi après (Juasimodo, dixiesme

•
(; jour d'avril, l'an mil ccc cinquante el aux jours

ensuivans, ()ue nous vacquerions .t la dite be-

soigne pour veoir par nous entériner et

accomplir les choses contenues es dictes lettres

et pour aller avant sur ce, si comme raison

H seroit, à la ([uelle journée com|iarut par de-

vant nous, pour la dicte dame la conlesse de

" Veuf (le lionne de Liixombourj;, le duc de Nor-

munJie avait épousé, le 19 février iSig (v. st.), ia com-

tesse de Houlogne.

^''
Ilf'iii<i B; Vf»** c.

Flandres, h; di(Guillaume de Beines^'', son

procureur fondé par procuration dont la te-

neur s'ensuit :

«Marguerite, lille de roy de France, con- 1

1 esse de Flandres, de Nevers et de Betliel, à

tous ceux qui ces présentes lettres verront el

orront, salut. Comme par l'accort fait par

nostre 1res cher seigneur et cousin le duc de

Normandie, entre nous d'une part, nosire j

frère le duc de Bouigogne que Dieu ab-

solve, l't nosire chère et amée nièce la con-

fesse (le Bouloigne à cause de ses enfans,

d'autre part, on nous doit asseoir deux mil

livres de terre en Champagne, si comme il k

est contenu au dit accort, nous, confiant île

la loyauté, sens et discrétion de noz amez el

féaux maistres Jehan Hardi, nostre clerc

et conseiller, Jehan (Juv, nosire amé valet,

et (juillaume de Beine, clerc, iceux tous en- l

semble et chascun par soi, avons fait, com-

mis et eslabli, et par la teneur de ces pré-

sentes, faisons, commettons et establissons nos

procureurs généraux et messagiers especiaux

à demander et requerre par nous et à nostre m

nom, à ceux qui en seront commis et establiz,

veoir, debatre, refuser, accepter, prandre et

recevoir la dicte assiette des ileuv mil li-

vrées C^' de terre dessus déclarée, selon la te-

neur du dit accort, et à entrer, prandre et n

recevoir ou nimi comme dessus la possession

et saisine d'icelle terre et assiette, et à oster

les vielz et à mettre et instituer nouveaux

baiiliz, chastelains, sergens et olliciers, jus-

ques à notre voulenté et rappel, et j^eneral-

ment à faire, dire et procurer tout ce qui
y

sera nécessaire et convenajjle, et que nous

mesmes ferions et pourrions faire si nous y

estions présente, et promettons en bonne foy

"' Beini's lî; 1 l'iiue c.

ET LIKUX VO

sons roljlijfiicidii (le (uns no/. Iiiciis. à avoir

pai- nos (lizl'crinc l'I ajfi'caMc toul ci- (|ni'

protHirciii's ou l'un d'eux sera l'ait, ilil, rccjuis,

rd'usé ou accepté es clioses dessus dites et

de chacune d'icelies, et de payer le juge si

Il ineslier est , et .((uantà ce, nous leur donnons

plain pouvoir el auclorité et mandement es-

pecial, par ainsi que, ce ([uMlz aunuit com-

mencé, il uns puissent parfaire et mener à

lin. Si mandons et commandons à Ions no/,

c, snl>{;ie/. prions et re(|iierons tons aniies (jue

à nos diz [)rocureurs ou à l'un d'eux si comme

dessus est dit, es choses dessus dictes et toul

ce ipii en de|iend, obéissent et entendent

diligenmenl. En tesinoinjf de ce, nous avons

i> lait seeller ces lettres de nostre see! <[ui lurent

données, le quatricsme novembre, l'an de

l.;v.», j;iace mil dcc (piarente-neul.?i

I noMiiiliie.
|.^j aussi viudrent, pour la dlle ma dame la

contesse de Flandres, avec le dit (iuillaume,

K iionoraiiles hommes et sai[;('S sii'e Michel de

l'aris"', conseiller du roy nostre sire et de la

dite madame de Flandres, el maisire Thi-

baut Pelitpas, et, junir le dit monseigneur'-'

le duc de Normandie, Durant Fauchel, son

K procureiii- à Villemor et en sa aulre terre de

< lliaiiipai;;ne, la quelle il tient comme ayant

le liai! de nosseigneurs les enl'ans de Bour-

goigne, à cause de nuidann^ la duchesse de

Normandie sa femme, men; des dils enfans,

(i fondez par procuration dont la teneui- s'en-

suil :

rr.leliaii, aisne' fils du roy de l'iance, duc de

Normandie et de (iuyenne, conle de l'oitou,

d'Anjou et du Maine, à tous ceux (pii ces pie-

II seules leltn^s verioni, salul. Sa\oir faisons

(pie nous, ayans le bail de la duclu» de Boiir-

goigne el de la terre de (Ihampaig'iie, appar-

'" \licl)i'l de Paris, jadis liailli di- TniM\s.

'" ninnsiftti- 11.

ISINS
(i;i.-)0^. /i7l

tenant à nostre Ires cher cousin le duc de

Kourgoigne, pour consideracion du sens, dis-

ciecioii et loyauté de notre amé Duianl Fan- i

clu'l, de (ihaource, iceiiiy avons l'ail, ordonné,

estahli, et par la teneur de ces présentes fai-

sons, ordonnons el estahlis.sons nosire |U'iicu-

reur gênerai el certain messager especial en

loule la dicle leire de Cliampaigne, au quel j

proiiireur nous donnons piain])ovoir, auclo-

rité el mand(Miienl especial de demander pour

nous, ou nom (pie dit est, de nous el de

tous noz biens défendre, el nous exonier et

excuser et faire requeste, supplicacions, de- k.

mandes, articles el possessions, contre quelz-

comjues personnes et par devant (pieizconques

juges, de respondre à celles de ()arlie adversi^

de continuer, de répliquer, de du])li(}uer et

qiiadrupliquer, de jurer en l'ame de nous et l

faire toutes manières de seremens (pie à bon

procureur appartient, de traire lesmoins et

toutes manières de preuves, de dire contre les-

moins et leur diz, de ovr loiites manières de

sentenci's inlerluciiloires et dillinitixes, d(! m

appeller, de poursuir Tapiiel, de y renoncer. d(^

requérir et demander noz liez, noz honunes,

noz femmes, rassaisines, reslablissemens et

tontes manières d'espaves el de gens malfai-

teurs en la dicte terre, (le demander et faire \

taxer despeus, et faire jurer iceiix el les rece-

voir, de jiacifier et accorder, de compromettre

et faire valoir compromis d'un ou plusieurs

procureurs, stibsliluer et sous establir, de ceux

rap|)eller cl de faire toutes autres choses qui à o

b(m procureur el loyal apparlieueni à faire,

|a('(iil ce (pi'elles re(pieissent maiidemeiit plus

especial, et promettons à tenir et a\oir ferme

cl agreabb^ tout ce (pie par nosire dit procu-

riuir ou .ses substituez sera fait. dit. procuré v

el ordonné es choses dessus dictes et eu

celles i|ui eu dépendent . et de payer le juge si

meslier est. Fii IcMiioin de ce. nous avons fait

472 PRISÉE DE LA CHATELLEME DE MLLEMAUR

3 3 février.

A mettre nostre seel à ces présentes. Donné à

Paris, le xxii' jour de lévrier, Tan mil ccc

1350 (n. st.). quarente neuf.

Et aussi, pour ledict mon.seigneur le duc,

vindrent avec le dict procureur de nionsei-

11 gneur li' duc honorables hommes et saiges

maistre Nicole d'Arcies, conseiller du dit mon-

seigneur le duc, et Pierre de Boves, bailli et

receveur de monseigneur le duc en la terre

dessus dicte, et, tant ou dit jour comme en

c aucuns autres jours ensuivans que nous va-

casmes sur les choses dessus dictes, apre's

aucunes protestacions faites d'une partie et

d'autre et à nous liaillées par escrit, des

quelles nous baillasmes aus dits procureurs

D copie et acte .sous nos seaux, avec les copies

des procurations et lettres dessus dictes, nous

fut requis de par le procureur du dit monsei-

gneur le duc que, considéré ce que, de l'ori-

ginal de la dicte procuration , il avoit affaire de

E nécessité en plusieurs autres besoii<;nes, en la

dite terre de Champaigue, en laquelle il esloit

par la dicte procuration procureur gênerai,

aussi bien es autres cbastelleries que le diz

messires li ducz y a, à la cause devant dicte,

F comme à Villemor et à Maraie, nous lui ren-

dissions l'original de sa dicte procuration en

rétenant la copie d'icelle sous le seel du label-

lionoage de Villemor, laquelle chose nous lui

accordasmes du consentement du procureur

(1 de la dicte dame de Flandre, parmi ce que

nous la dicte copiiî collationnasmes avec l'ori-

ginal, en la présence desdiz procureurs cl de

leur conseil. Et , ce fait, nous bailla le dit pro-

cureur du dit monseigneur le duc. sauves ses

Il protestations que faites avoit auparavant en

une cedulie. plusieurs des demaini's de la

dicte cliaslellerie de Villemor, pour certain

pris pour lequel il les offrit à iiailler et déli-

vrer au procureur de la dite dame ma dame

I de Flandres. |i()iii- employer en l'assielle des

deux mil livrées''* de terre dont dessus est

faite mention, lequel procureur de la dite

ma dame de Flandres, eu protestant au con-

traire des protestations faites par le procureur

dudit monseigneur le duc, et sauves les pro- i

testations que faites avoit par avant, receul

de nous la dicte cedule et, de soi advisé sur

ycelle, nous manda certaine dilacion, la

quelle nous lui ottroyasmes; après lequel

advis eu, il retourna par devers nous et ne k

fut pas en accort de recevoir les choses con-

tenues en la dicte cedule, pour le pris qui mis

y estoit, pour ce que les diz deniaines conte-

nuz en la dicte cedulie ne valoient pas le pris

que contenu y estoit à coustume de pays, si l

comme il disoit, à la quelle coustume de pays

la dicte prisée devoit estre faite selon accort

et ordonnance faite par monseigneur le duc

à Sens, en karesme l'an mil cccxlviii. dont

mencion est faite en noz commissions dessus m

transcrites, et sur ce ot plusieurs debaz entre

les diz procureurs, après les quelz nous deis-

mes et offreismes à iceux procureurs à faire

appeler par devant nous des plus saiges et

des plus convenables personnaiges du pays, >

qui mieux savoient le pris des choses dessus

dictes à la coustume du pays, gardée en

assiete et prisiée de terre, et, finablemeni,

après altercacions, paroles et traités eus entre

eux, accordé fut de commun assentement o

entre eux, par devant nous, que la piisie et

assiette des diz deux mil livrées ''' de terre qui

estoit à faire à la dite madame de Flandres

à Villemor et à Maraie. selon la teneur de

noz coiiuiiissions dessus transcrites, seroit p

baillée par nous du consentement du pro-

cureur du dit monseigneur le duc à la dicte ma

dame de Flandres et à son dit procureur pour

elle, selon la jirisiée faite d icelle lenc fii

f" hn'i's BC.

'-^ lir}rs ne.

>l
',:

r.T i.iKi \ \()isi\s (
]?,:,i)\ 'i73

\ laii nul liiiis cciil \iii;;l liiiil jiai' icNcrciid

peif en Dieu iiioiisi'ijjiiciir .Icliaii dAurois,

('V('S(|iit' (II' Troycs. cl |)()iii' le temps cliaiili'c

(le Ti'ciycs, et par siic Michel de Paris, cy

dessus noiniiié, conseiller du roy nostie sire

r. il pi'esenl. et lois bailli de Troves, et selon

certaines nddicioiis et cdri-ectioiis faites de-

puis en icelles prisées eu la (lliaiiil)re des

('oiiiples (lu roy noslre sire à Paris, parmi et

selon lesquelles corrections la dicte prisiée

1 laite par les dessus nouiine/. l'ut baillie, as-

sise et deiivr(^e par ie roy iiostre sire à iiKui-

,>ei(jneur le duc de Hourj;oijOne tpie Dieux

absolve, à cause de ma dame la duchesse sa

Icinme (|ue Dieiu pai'doiiit. si comme alTer-

1) uioit le procureur du dit mou seigneur le duc

de Normandie, sauf et reseivi^ au procureur

du dit monseigneur le duc de N(U'maudie de

liaillereii |)ris à la dicte ma daim- de Flandre,

ou à son procureur, tout ce (pii |kic le dit

1 monseigneur U' duc de l)(iiii'g(ii;;ne a esté ac-

(piis des (11/, lieu\ depuis le bail à lui lait

d'iceux lieu\ |iar le ro\ nostie sire, oiMpii,

depuis, a(l\('iiu ou eschet lui seioit par cuil-

liscation ou autrement, et ce (pie iiioiisti-

F giu'ur le duc de Normandie y tien! à présent

à cause du bail de nosseigneurs de lîour-

goigiie dessus di/,. (jiii, en la dile]iiisee et

assiette laite par les dessus nommez, ne seroit

pas troiiM' bailb' en priz, et t'iisl aiicor ac-

I, cordi' parles diz procureurs ipic , si aiiciliies

choses contenues en la dite prisii'e et assiette

avoient estt'' alieiK'cs depuis icelle assiette

bailb'c par le roi au dit duc de lîourgoigne,

(pie elles ne seroicnt pdiiit baillées ue piisi'cs

u par nous à la dicte madame de Flandres, ue

aucun lieu ne teiiroieiit au dit monseigneur

le duc de Nciriiiandie. et tut ainsi acconh' ipie

se les ciurectiolis (pi(^ le dit procureur du dit

mouseigiieiir le (but de Normandie disoit avoir

1 esl('' laites eu la (ibandire des (Jimptes sur

I llMTIv lie l.ll nU'AI.M:. — II.

aucunes parties de la prisiée laite par les dessus

nommi'z, des (pielles corrections mencion a

esté faite ci dessus et sera faite |ilus à pbiiii

ci dessons, n'esloient trouvées vrayes et telles

comme il afï'ermoiteslre contenues en un livre i

le quel il nous montra, et comnie escriles et

devisées sont ci dessous, (pie elles ue teli-

roient lieu au dit iiKuiseigneiir le duc de ^0l•-

uiaudie envers la dite madame de Flandre.

fors en tant ipie elles seroieut tnuivées veri- k

tablement avoir esté faites eu la (ihambredes

('.ompt(^s.

Ilem accorda et proinisi le dit procureur

(In dit monsei{|ueur le duc de Normandie que

toutes les choses (pii par nous seraient bailli'e> i.

et assises à la dicte madame de Flandres eu

faisant et parfaisant Passietle des dites deux

mil livrées ') tournois de terre, le dit duc de

Normandie et ceux «pii de lui auioiit caii-e.

ou nom que' dessus, garantiront à la dicte ma- m

daini^ de Flandres et aux siens. j)ar vertu des

ipielz conseulement et accors, et de noz com-

missions dessus Iraiiscriles. nous priicedasnies

à la prisie et assiette des dictes deux mil li-

vrées - de terre, en la présence et du conseil- \

temeiit des diz. procureiiis et des dessus nom-

mez (pii avec eux esloieut. eu la manière ipii

s'ensuit :

|l. CHASTEIJJ'IUF DF \ ILl.KMoll.
|

Premièrement, pour ce (pu! les procureurs o

des dictes parties nous deisreiil ipie par la

vielle iirisce dont dessus e>t taile menti(ui,

la iiii(''e de \illeinoret des villo app.'iidaiis à

la dicte jurée, rabalu les despeii-. et les del-

lau\, fut prisii'e cent Ih. t.. nmis. la dicte p

juri'e. du ciuiseiiteiiieiit des diz procureur.--,

avons |iri>ii' ciuit livres loiiiiiois.

'' ' hm'a itc.

l/'l PRISEE DE LA CHATELLENIE DE VILLEMAUR

A llf'iii, |iour ce (jue les diz (irocureurs des

ilicli's [);ii-tii's nous deirciif que par la vielle

juisôe. la jirovosU' de Villeiiior avec les chas-

li'lz d'irelle, (]ui lousjours ont esté accouslumcz

à eslre vendus avec le basion de ladicte pre-

I! vosié, avoit esté prisée clv Ib. , et le dit pro-

cureur de monseigneur le duc de Normandie

nous deisi i)ue la dicte vielle prisée depuis

avoit este' corrige'e el crue de la somme de

vi"vii Ib. ''' un s. t., outre la somme devant

r, dite, si comme il disoit apparoir par certaine

l'orreclion faite en luarge, sur cette partie, ou

livic bailli; à monseigneur de Bourgoigne

lie la dileprisiée, la quelle correction le pro-

cui-eui- de monseigueui' le duc de Normandie

D alTermoil en sa vérité avoir esté l'aile et escrile

l'u la Chambre des Comptes ou dit livre, le

quel il nous monstra, nous, icelle |)revosté,

ensemble les cbasleaux. |U'isasmes du con-

sentement des diz procureurs, el sauves les

lî protestations dessus dicti^s, xi"vii Ib. iiii s.

CE SONT r.ES ClIASTELS DE I.A PUEVOSTÉ.

Telz en prisée furent selon la dite vielle

prisiée en la manière qui s'ensuit :

Premiciemeut la taille d'aucuns hommes

K es|)an(luz par la dicte prevosté. lx s. t.

Item la iuainmoi'te des diz houimes.]U'i-

siés par an x\ s. I.

Item la j>escherie de la liviere de l'Aunoy

jusques au molin du jirioré, prisé xx s. t. El

i; avons eu ceste manière mué le langaige de la

\ielle |)risée, en laquelle il estoit contenu

'des moliris du roy jus(|ues au chief de l'Au-

noy '-'ii, pour ce que en la dicte vielle prisée ot

erreur en l'escriture sur ce, si comme le [)ro-

II ciiieiir de monseigneur le duc disoil.

'" 11/" 1// Ih. m.; mais, ciinuiic je pron\e \i- diillre

Iota! ci-il('ssoiis énonri' (nioiiio [iiij;i;', k), il loiit lire

'-' Voir, ri-<li's<us. p. '.i-t< >-.

Item les menues censives de la dite pre-

vosté, portans loz et ventes, valent xx s.; prisié

XL s.

llem deux setiers d'avoine à la mesure de

Tcoyes que l'en dit le terraigc île Alarcillv, i

prisiés x s. t.

Item trois mines d'avoine à la dicte me-

sure, que on doit de terraige à Belle Vilietle:

])risiées vu s. vi d. t.

Item la moitié du moulin ipie on dit le i

moulin de Nuisement, assis en la rivière de

Viliemor, partant par uu>ilié jadiz à Garnier

de Voicheville {sic) et à Pierre du Plaissie,

escuyers, la quelle nu>ilié fut piisiéc eu la

dite vielle prisée, si comme les dits procu- k

reiirs disoieni , un mui de bled à la mesure de

Troyes. Dont il y a deux setiers froment, prisé

le setier x\ s.; cimj seliers de soigle. prisé le

setier XII s.; et cimj setiers d'orge, prisé le

setier huit s. Prisé le dit molin, pour la dite l

moitié, VII Ib. t.

Ileui, pour ce que rescrilure et le seel de

la prevosté de Viliemor furent prisez par la

vielle prisée, si comme les dits procureurs

disoient, à xx Ib. t., nous iceux seel et escri- m

turc prisasmes du consentement des ditz pro-

cureurs Xï Ib. t.

item l'autre moitié du molin de JNuise-

meiit dessusnommé, la quelle monseigneur le

duc de Normandie a acquise depuis la dicte .%

vielle prisée et le bail à lui fail d'icelle prisie,

du consentement du dit procureur avons pri-

sié, toul rabalu, vu Ib. t.

Item les trois pars du molin de l'isle des-

sous Fonvaiine, ensemble les trois pars du o

siège de l'estang, au dessus des ipielz molin

el estang; pour les dictes trois parties (|iar|

monseigneur le duc de Bourgoigne ac(jiiise|s|

depuis la dite vielle prisée et le bail à lui fail

d'icelle prisie, du consentement des diz pro- e

iiireurs avons prisé vi Ib. t.

lîT IJi:i \ NOISI.NS (1350). 1/.)

\ l']l ol Mfi'iirdc (lu |iii)ciir('iii- di' iiioiisci-

i;iirurl(' (lue (le Normandii- que, an rcjfarldii

dil cliar|if'nli('r jiir(''. les jjciis de; madanio

di' Flandres aiiroiil di-s l)(>is dont les siiilaiz

a|i|iarli('iiiii'iil au dil Mi(iiisi'i||ni'uj' Ir duc. pour

i; ce.sle lois relouir !< dit moulin sous Fonvcuiio

et iniittro en cslal une Ibis, sans ce (|U('

los ocns du dit monsoigneur le duc doivent

lain- ahalic los bois ne lairc aiicun<' cliosc

l'ii ce.

i; item, pour ce que nous Irouvasmes (jui' la

leiie (|ue leuoil maislre ilujjues de Malllv, à

Faliz el à Triclieriz, advint à monseigneur le

hic de Bour;;dii;ne |Kir conliscacion, depuis

la dicte vielle prisée et le bail à lui l'ail d'icelle

I) prisée, de la (pielle terre le duc de Bourj;()i||ne

a baillé la moitié jiar non devisa uionseij|ueur

Jehan de Dinteville, pour certaine cause, au

pris de ini'^ IJj. viii s. ob. t., el la maison sans

aucun pris, nous, Tautre moitié (!< la dicte

K terre de Palis et de Tricbery. par non devis,

du consentement des diz procureurs, avons

prisié et sans l'aire aucun rabat jmur la dicte

maison, pour co qu elle avoit esté baillé sans

pris, comme dessus est dit. iiu"' Ib. viii s. ob. t.

p lie rente; la ([uelle moitié, par nous prisie

comme dessus, madame .lelianne de Traijjnei.

à présent léninie monseigneur Pierre de .lan-

ville, clievalier, [et| pour le temps de la diite

conliscacion l'emnie de monseigneur Hugues

li de Madiv. par leipii'l la dicte confiscaci<ni ad-

vint au dil duc de lîoMigoigne, tient et doil

tenir sa vie durant à cause de douaire; pour

ce, \Mi"" Ib. \ m s. ob. I.

Somme (les paities dessus dictes (|ui

Il simt eu deniaiu(î : un' \v Ib.

\ii s. (di.

Item assavoir est (|ue le demaine de la

censé de la mairie de \illemor (pii monte

vin" \ Ib. I. iiCst pas jiris(''e par nous, com-

Iiien (|u il l'eusl en la vudle prisée, si comme i

les diz procureurs disoienl. pour ce (pie,

depuis le bail l'ait de la vielle prisée à

monseigneur le duc de Uourgoigue, le dit

monseigneur le diu' la baillie à certaine per-

sonne en reconipeii,s(; de partie du cliast(d j

.liiilly. Si sera la dicte censé mise en ceste

présente prisée comme lié avec la prisée des

liez cv dessous de\ isez.

(1e SONT LKS NOMS DKSVIM.ES \l>PAItTK\ ANS À I.A

l'iuivosTi: DE Vii.LEMOii, si comuie les diz pi'o- k

cureurs dieni estr(^ trouv('' pai- la dicte vielle

prisée.

Premieremeut :

Villemor,
j

Paisv.
\

en demaine.

Item la moili('' de Palis (|ui est en de-

maine par cette nouvelle prisée, si comme il

appert |iar ce ipie dessus est dit.

Item, par la dicte vielle jirisée, est trouv(''.

si comme les diz |)idcureurs disoient, Nogent si

en Ollie, la ville, le bois et les appartenances

(pu sont en demaine aux ndigneux de Mo-

lesmes, estre en la haute justice et garde du

cbastel de \ illemor.

(Je sont LES NOUS DES MLLES (^11 SONT TKOI - \

VÉES PAU LA DITE VIELLE PRISEE ESTUE EN LA DICTE

PKEVOSTÉ DE \lLLKMOIl. EN IIAItDL ET RESSOIIT KT

EN SOUVERAINETÉ, si COIllUie le> diZ pi ()('U leil IS

disoieiit :

(
(',/. , ci-tlctiMIS

, jl. .'iSl) Il II F.) O

(1e SONT LES NOMS d'aITRES VILLES, LES (JIJELLES

ri KENT PAR LA DITE VIELLE PRISEE IIAILLÉES CON-

TENCIEISES DE REssiuiT, poui' Ce (pic le bailli (le

Sens dit <pie (dies s(Uil du ressort du bailli

(Hl.

/i7(i PJilSEE DK LA CHAÏELLE.MK DE VILLEMAL

A (le Sons, fans moien. si foinnio le procureur

du (lit mon seigneur le duc disoil :

Lailly,

Foissy,

Moliiions,

Maupas,

Flacy,

Vullainnes.

I! lleni la moitié de la ville de Palis par non

devis est en garde et ressort et sou\eraineté

di' la dicte prevosté de \iHenior, la quelle nioi-

lié tient niessire Jelian de Dinteville, comme

dessus est dit, et Tautre moitié' en demaine

c en la manière que dessus est declairé, jaçoit

ce (|iu' toute la ville de Palis l'eusl par la dicte

vielle prisée en garde, ressort et souveraineté

de la dicte prevosté, si comme les diz pro-

cureurs disoient.

I) Item, par la dicte vielle prisie, est trouvée

autres gardes, ressors et souverainetés d'églises,

d'aucuns religieux et d'aucuns de leurs biens,

(lesquels les aucuns, outre la garde, ressort

et souveraineté, sont en la haute justice du

K cliastel de Villemor, et les aucuns en la haute

el hasse en la manière que Ion sait, si comme

les diz procureurs disoieut :

[loir, ci-dessus, p. 3H(> c ii L.)

'Poules ces choses (^t les appaitenances

V (I ic(dle, de la justice haute, inoNcnne el hasse

du cliastel de Villemor, si comme les diz pro-

I lueurs disoienl estre lrou^é par la dicte vielle

piis('e.

Ileui la grange de Bues en Otlie ([ui est

(. aux religieux de Pontigny eu la prevosté do

Vilieiuor, et toutes les appartenances de la dite

giange, tant en hois, prés, terres et autres

choses eslans en la prevosté de Villemor, sont

de la justice du chastel de Villemor, haute et

Il basse, appartenant à la prevosté de la dite

\ille et chastel. Et, avec ce, est trouvée par

la dicte vielle prisiée ((ue le roi, à cause du

chastel deVillemoi-, avoit ou temps de la dicte

vielle prisie'e, en tous les bois (jue les diz

religieux ont en la dicte prevosté, garenne de i

toutes grosses bestes et menues, telle que les

diz religieux n'y pouvoient ni osoient chachier

fors que le roy ou ses comnianderaens, no

mener chien s'il u'estoit attaché et liéO;

la quelle garenne '-' ne fust riens prisiée par la j

dicte vielle prisée, si comme les diz procureurs

disoient les choses devant dites estre trouvées

]»ar la dicte vielle prisée.

Ce sont les noms des bois que moxseignelr

le duc de bolrgoigne, dernierement mort, k

tenoit au jour de son trespassement en la forest

D Otiie, en la ciiastellerie de Villemor, et le

nombre des arpens des diz bois, et combien

chasciin arpent peut valoir de renie par an.

ensemble la garenne des diz bois, les (jueiz \,

hois lui furent baillez par le roy avec la diclc

chasiollerie par la viidle prisée, comme par

la correction faite sur icelle en la (ihambre

des Comptes, pour c(^ ([ue par .bdiaii Cros

l>ourj;o()is, arpenteur le roi, lut trouvée depuis n

la vielle prisée que en aucun bois avoit plus

d'arpensque [par] la dite vielle assiette n'avoit

esté trouvé, si comme nous a affermé le pro-

cureur de monseigneur le duc de Normandie

el le dit ar[)enteur (jue nous mandasines p(^iur \

(•este cause, et les (juelz bois le dii monsei-

gneur le duc tenoit au temps de ceste pré-

sente assiette à cause du bail dont dessus esl

l'aile mention, si comme disoit le])rocureur

do monseigneuc le duc de Normandie : o

Premièrement le bois qu'on dit Bois Maraull

contient en IrelTous vir\v arpens; l'arpenl

pris('' nu s., valent x\\ Ih.

[Cf.. tvxti: ci-ilessus, p JS-i 11 II oiS3j.)

'" nil nmtoit fittaché ou lié c; .hï7 lu-glml hi': B.

'- liiquelti' 'priaiéc c; Inqiiflle pnséi^ i:.

KT i.ir.i \ \(i

A lleiii uni' |iirir de liitls ou lii'ii (|ii(in dil

l'aliicl (II' li's \liiill;>il(Hl\ (|ll(' .li'li.iil le Rciz.

lioiiijji'ois ili Tifjvcs, Iciioil ou temps de la

Mcllc [jiisiH!. cl, pour Cl', fui mise l'ii iccllc

prisiue en {fraerif, la quelle pièce le dit iiiou-

n seigneur le dur de Bourj[oigiie acquisl dejiuis

la dite viidle prisée de niaistre Jeliau iîeaii-

coillon, si eomniele procureur de nionseigneui'

le duc de Normandie disoit, et, pour ce, lut

mise en cesti' prisée. Contient \\\\ arpeus;

i: iarpcnl piisé du consentement des diz pro-

cureursvNi s., valent xim 11), t.

Ileni une autre pièce assise ou lieu ijii'on

dit la Foresl Feirv et eu \auliart ipii se depeiil

d'uni' partie contenue en la \ielle prisée, ou

Il titre des liois di' graerie, l'aisaiit ini'ncion de

Mil" arpens de liois que le prieur de Nomiou

et ses persoiiniers tenoient au dit lu'u, en

jji'aerie, ou t(Mnps de la vielle piisi'e, ou cpiel

liois le dit monseigneur le duc de liour-

K goigne aoipjist dejiuis la dicte vielle prisée

].\ arpens de .lelian de (ihaveunes, escuver.

si comme le procureur de irLouseigiieur le

duc de Normantlie disoil. (lontiennenl les diz

i,\ arpens; l'arpent pi'isé du consentement des

V diz procureurs m s., valent i\ ib. I.

Somme des arpens de hois de deniaine

dessus diz, baillés du consente-

ment des diz procureurs à la dicte

madame de Flandres par ceste pri-

i: siée; pour le lonipte d'arpens el

le pris de lente dessus devisé, à

\i"Mr'vrM arpeus el demi qui

valent de rente par an, au ju-is

dessus dit , nid i.w lii. \nii s. \ d. ob.

Il Ireni est assavoir que nous n avons pas mis

eu ceste |irisée les cinq parties de bois <|ul cy

après s'ensuivent , jacoil que en la dicte vielle

prisée fuissent com[)riusi's, poiii- ce que.

depuis la dicte vielle prisée et le iiail lait

ISINS (laoO). Û77

d'icelle à moiiseigueur le duc de lîourgoig'iie. i

le roi reprini par devers lui les dictes cini]

|iieces de bois et le'i tient encores, si comme

nous deisrent et allernierent le dit |)rocureur

de monseigneur le duc de Normandie et .leban

(iros Itourgeois, arpenteur du roy dessus j

nommé, pour ce (]ue, par i'arpi'nlai;e lait

di'jmis la dicte vielle prisée, trouvé l'ut le bois

des dictes l'inq |)ieces estre baillé outre le

nouilii-e des arpens qui devoil estre liaillié

an dit inonseigiieur le duc de iJourgoigne. k

i;l KNSLI\KM Li:s IllZ elJiO riKCKS

NON PIIISKES Cl.

Le bois (pii est appelle (lliiemmv. le (Iranl

el je Petit, et le bois que on dit Vauleneuse,

la 'Iranl et la l'élite, ipii coiitieiit iiTia ar- i,

|ieiis, selon la dicte vielle prisée, et estoil eu

nelle l'arpent prisié ii s. I.

Le jjoisqui est appelle tlorroysqui conlienl

vi.ii ai |iens, selon la dicte vielle prisée, el es-

loil l'arpent prisé m s. t. m

Le bois qui est ap|ii'lle' la Foresl (liarin qui

contient, selon la dicte vielle prisée. l\ arpens,

et estoit en icelle l'arpent prisé m s. m d. t.

Le buis qui est appelé' la tdiaissaig'ue (pii

contient \lv arpens, selon la vielle prisé-e. el n

estoil en icelle rarjient j>risé m s. vi d. t.

Le bois (jui est appelé Monlcbampin - qui

contient vi" ai'jiens. selon la dite v ielle prisée,

el esloil en iceile l'arpent prisé' m s.

\'A est accordé par les procureurs dessus o

diz que tous les bois de demaine devisez

qui sont de (Jnintefeuille . el au dessous,

demeureront et demeurent dès uiainhMiant

par cette prisée comme wvd '' à la dicle

madame de Flandres, ensemlilt> les bavveauv i'

' Ifsil. nitti ttriieiis i:; Ii'h dilrs pii'ct's ii.

-'

Il iiKlii|u>' lia sijjiir il'iilirovinliiiii iiii-ilc^sii- ili' la

ilfiiiiiiTc syllalii".

'' rciiaiiH 1.; wijil 11. '
''

'i78 PRISÉK DE LA CHATELLENIE DE VILLEMAUR

A lie grain qui y soiil, et non les autres plus

anciens, sans ce que, pour cause desdiz bois,

niessires li ducz de Normandie soit tenuz

d'ores en avant de payer aucune chose à la

dicte madame de Flandres, pour le fons des

p. (lils bois, et sans ce que messires le ducz y

ait cause de demander d'ores en avant paisson

à cause des anciens bayveaux qui luy demeu-

rent, et avons trouvé par la relacion de l'ar-

penteur du roy dessus nommé et d'autres

c marchans de bois qu'on appelle baïveaux de

grain les baïveaux laissez de la dernière

cope.

Item accordé est, par les diz procureurs

que es autres bois dedemaine dessus devisez,

D qui dès maintenant sont dessus Quintefeuille

et ries qnelz le surl'aiz demeure à monseigneur

le duc de Normandie, bayveaux de grain se-

ront laissez où l'en copera en la manière ac-

coustumée, et pourra faire monseigneur le

E duc son prortit de la paisson des diz bois des-

sus Quintefeuille, pour le temps seulement

que le surfaiz à lui appartenant y sera et

demeurera. Et])armi ce que le dit surfaiz''

demeure à monseigneur le duc, la dicte ma-

F dame de Flandres, pour le fons des diz bois

dessus Quintefeuille prandra chascun sur

monseigneur le due, tant comme le dit sui-

fais y demeurera, la rente en argent à la-

quelle les diz bois qui sont au dessus de

G Quintefeuille ont esté prisez ci dessus, et

de ce assignera le dit mon seigneur le duc de

Normandie on ses gens la ilicte madame

de Flandres ou à sa gent, bien et suffisan-

ment, sur la \ente des surfais des diz bois.

II Et, pour savoir (juel nombre d'arpens il

a\oit es diz bois au dessus de Quintefeuille,

et quelle somme d'argent le dit monseigneur

'" l'ar siiilo iruti bourdon occasionné par la répi'-

lilion du mol snrfiii: , les quatorze mois qui [iri'ci'denl

in:in<|nont dans r.

le duc devoit payer à la dicte madame de

Flandres pour les arpens dessus diz chargez

de surfais, nous, du consentement des diz i

procureurs, avons fait jurer Jehan Gros Bour-

geois, ai'penteur du roi dessus nommé, que

bien et loyaument arpentei'a les diz bois au

dessus de Quintefeuille, et vraie relation

en fera aux juges de monseigneur le duc et de j

la dicte madame de Flandres, à la relacion

du quel, sur ce, les diz procureurs des dictes

parties, de commun assentement, se sont as-

sentiz et rapportez expressément en noslic

présence. k

Ce sont les bois de plusieurs personnes,

ASSIS ES FORESTZ d'OtIIE, EN LA CIIASTELLERIE DE

VlLLEMOR, ET LE NOMBRE DES ARPENS DES DIZ

BOIS, es quelz monseigneur le duc de Bour-

goigne derrenier mort avoit graerie, outera])s i.

de son trespassement, et les quelz lui furent

])aillez en graerie par la dicte vielle prisée, et

es quelz monseigneur le duc de Normandie

avoit graerie ou temps de cette présente prisée.

Et estoient les dictes parties des diz bois de si

graerie escrites en la dicte vielle prisée, baillée

au dit monseigneur le duc de Bourgoigue, en

la manière qui s'ensuit ci dessous, si comme

le procureur du dit monseigneur le duc de

Normandie nous deist et alferma toutes les ^

choses dessus dictes, à laquelle escriture con-

tenue en la dicte vielle prisée les diz pro-

cureurs les rapportèrent de commun assente-

ment et leur soulfist icelle, sans reriuerir autre

declaracion des noms des tenans à présent o

les diz bois ne autre certaineté du nombre

des arpens des diz bois de graerie muez en

plusieurs parties ci dessous nommées depuis

la dicte vielle prisée, et jaçoit ce que nous

n'ayens pas trouvé que les diz bois de graerie i"

valent (sic) par la dicte vielle j)risée feusseni

oncques arpentez par la dicte vielle prise'e ne

i;t mi:i \ voisins (i;!r,0). /iTi)

A (li'|mis, l'I j,i(;oil ce (|iii' en aucun des diz bois

ne soit pas coiilciiii li' iioriil)ri' des ar|)fns ne

iioiniiM' les noms des teiians; des (|iiel/. bois,

dont les arpens ou les tenans ne sont pas

nommez, et aussi de ceux où nous avons trouve;

p. pai- la reiaciou de l'arpenteur (|u il v l'alloit

correction, les jiarties ne sont pas ci dessous

l'h l'ordre (pielles estoient en la dicte vielle

pris(?e, mais sont à la fin des autres parties des

iliz liois de [jraeric; el aussi deux parties (pii

I estoient en {jraeries en la dicte vielle prisée ont

esté mises en demaine ci dessous, si ne seront

pas trouvées en partie de (jraeries ci dessous.

l'remiers, li abhes de Saint Reniy de Sens

a une pièce de bois qui est ajijx'lée le Faïz

I) dessus Varoilles, où le rov avoit ou temps

de la dicle vielle |)rise'e, la moitié' quand on

le vendoitl", et contient environ xvii" ar-

pens.

{Cf.. cl-dessus , p. .38'i M à 'ifjo B.)

i: Item, l'n la dicle vieille prisée, estoit cou-

li'uue une clause qui s'ensuit :

Après ce, nous deist le prieur de Villemor

ipi'il avoit cent arpens de bois appartenans à

la prioié de Saint Fiavy, es bois que l'on dit la

K l'orest Saint Flavy, 11 quel estoit de la ;;raerie

le loy ou temps de la dicle vielle |irisée; prisé

pour ce, cent ar[)ens.

\l:thks parties contenus kn la dictk vielle

l'iiisÉE, laissées à escrire ri dessus pour ce

I. (|ue par la relacion de l'arpenteur du roy des-

>iis iioiiiini- V avoit eu erreur on laiijjajje, en

ce qui' contenu v estoit qu'es dictes parties

le roi avoit le tiers en demaine et la moitié en

remanauce pour jjrarie, avant la dicle >ielle

II piis(!e, et rapporli'- nous lui par le dit aipen-

"' l):iii> liiiile r<''iiiiiih''ni(liin c|iji suit co iiirmlin'

ili> |ilii'Hsn , cclti' Idrimili» i'riii|p|,Mc 1rs nidls: »» /'• 10/

ti lir inuilif' tjitittui lui If mil, (le la iiri^'.'i* il*' l'J'fS.

leur que li- roi ni avoit rn'iis eu demaine.

mais seulement la moili"- à cause de ijraeric

ipiant l'on le vendoit, et s'ensuivent les dictes

parties, en la manière qu'elles doivent estre

escrites en la dicle vielle jirisée. 1

lli'iii li alibes de Molesmes lient une aiilre

()iec(! (pu; l'on dit l'Aleuf entre les usaijfes

de \laraie et le bois de Sallancv, où le rov

avoit ou t(Miips de la dicte vielle |)ris('e, la

inoilié i|uand on le veiiiloil, el coulieiit eii\i- .1

ion \' ar|ieii^.

Item une autre pièce; ou li<'u (pie l'on dit

le bois (le i'^leuf, entre Sorancou el Saint

Mard, où le roi avoil ou lem|is de la dicte

vieille prisée, la nmilié quand (ui le vendoit, k

et contient environ \n" arpens.

AUTIIES PAllTIKS CONTENUES E.\ LA DICTE VIELLE

PUISÉE et non escrites ci dessus pour ce que en

aucunes ne sont nommez les noms des tenans,

ne le nombre des arpens, iie le nom des bois, l

et en aucunes ne sont iKuiiinez le nombre

des arpens, combien que li nom des tenans

et les bois V soient nommez, et s'ensuivent les

dictes parties en la manière que eu la dicte

\ielle pris('e estoient contenues et escriles : m

(iil (]ui ont cause dt; Jehan de Rian, es-

ciiyer, tiennent une pii'ce de bois ou lieu (pie

l'iiu dit Bois lirusb?, entre la \illi'neii\e l'Ar-

cevesque et Esclii(;ges. où le rov avoit on

temps de la dite vielle |uisée, la moitié (|iiaiil n

on le veiidoiil, el contient

(al (|ui ont cause de l'eu .lebau lePie\ostat

lieiiuenl nue pièce de bois ou lieu ipie l'on

dit |H()is r»riislé'''|, où le roy avoil ou lemps

de la dite prisée, la inoiti(''(juanl 011 le\eiidiiil,

el contient . . .
-

.

(iilillaiiiiie de (lormoiKUicle. escuver. lient

''
Il ((•iiiplaçanl ri' iiiiiii |iar di's poinl>, imii-. le ré-

lalilissons (l"a|Hi's la |iilsi-c (li> i.'i'>,S.

-' I.'.iilifl(> iiiaïujiii' i]aiis 1:.

'iSO PIIISHK DE LA GIIATELLENIE DE \ILLVM\V\[

A une pieci' de bois ou lieu que l'on dit le bois

de la Chaut.

Item une autre pièce que l'on dit le Hayez'''.

Item une autre pièce quelon ditMaillecul.

Item une autre pièce (jue l'on dit For-

1! more '-'.

Item une autre pièce ou lieu ([ue l'on dit

le Bonniere'^'.

Item une autre ou lieu que l'on dit Mont-

moyen.

c llGui une aulre que Ton dit Mandeluz li;

(irant et Mandeluz le Petit.

Item une autre (|u'il a acquise des hoirs

feu .lehan kayn <''*.

Le siie de Cormononcle et cil (|ui oui cause

D de .lelian de Dosche, escuyer, tiennent plu-

sieurs aunois où le roy avoit ou temps de la

dite \ielie prisée, la moitié quant on le vendoit,

et contiennent

La femme feu Jehan Borré'^' et si hoir de

E sa première femme tiennent une pièce de bois

que l'on appelle CliambellantC'', où li rov avoit

ou temps de la dite vielle prisée, la moitié

quant on le vendoit, et contient

Li gentilzhommes de Paisy tiennent en au-

F nois plusieurs lieux qui sont de pelile value,

et les vendent, el quant on les vendoil . le rois

avoil la moilié ou temps de la dite vielle pri-

sée.

Monseigneur Eudes de Glery , chevalier,

li tient un buisson dei'riers sa maison de Pui-

seau\, où li rois avoit ou temps de la dite

vielle prisée, la moitié quant on le vendoil,

et contient environ

f'' If Haifi'z u; h's Untjoi c, •
'"'

'' lùininnr C: aiir Fnrnniyc n.

'' Le Ijincyi.' , dans la priséi; de 1H28. <M.
,

[dus

liaiil, p. :18.j M.

^'' Ka)jii B; TraifrHs c. '

[

f'1 linrn- ,: }U,' 1,.

'"'
(iliniiiliclliliil 11; (Jiilinji hlitili: c. .

Le sire de Saint Falle lient plusieurs buis-

sons qui sont environ Forest Chenue, où le 11

roy avait ou temps de ladite vielle prisée, la

moitié quant on les vendoit el les veut |ren|

en tache.

Jehan de Villarcel, escuyer, tient une]tiece

de lerre de bois derrières Montjjueux (pii l'sl 1

diz Chasnoy, où li rois avoit ou temps de la-

dite vielle prisée, la moitié quant on les vendoit

.

El est assavoir que en la dicte vielle prisée

sont contenues et escrites deux parties en ce

titre de jjraerie, les (juelles nous n'avons .1

pas escrites ci dessus ou dit titre, pour ce

tpie depuis la dicte vielle prisée elles ont été

acquises en demaine par monseigneur le duc

de Bourgoijjne; c'est assavoii' l'unie de Jehan de

Chavenes, assise ou lieu que l'on dit la Foresl k

Ferry et Vauliart, et contient selon la dicte

vielle prisée nii" arpens, combien que par

le dit arpenteur nous ait esté l'apporté que elle

ne contient que environ lx arpens, la quelle

pièce souloit tenir, selon l'escriture de la dicte i,

vielle prisée, le prieur de Vosnon et si pei-

sonnier, si comme disoit le procureur du dit

monseiijneni" le duc de Normandie.

Item l'autre pièce acquist li diz nionsei-

jfneur le duc de Bourgoigne, depuis la dicte \i

vielle prisée, de maistre Jehan Beaucoillon.

et avoit esté par avant, sehui l'escriture de la

tlicte vielle prisée, de Jehan le Reiz. bourgeois

de Troyes , et est assise la dicte pièce on lieu que

l'on dit Palluel de lés Montgueux , et contient, n

selon le rapport du dit arpenteur, xxxv ar-

l)ens, combien que selon l'escriture de la dicte

\ielle prisée elle contient xwvi arpens, si

c<unme disoit le dit procureur. Et sont les

dictes deux parties escrites ci dessus à la lin o

des liois de demaine, et pour ce ne seront pas

gectées ne prisées en graerie, mais seront

rabatus de la somme de graerie.

i;t i.ii;i \ \ oisins
i i;i:in

SoiniÈic (les ;u|ioiis de liois de jjijiiii'

'i81

dessus iKinniicz, s.iiis rciix iiii il

ii'ji |;(iiii| (le iioinlue (I iirpciis en

lii vielle [)iis('(', el sans les deux

parlirs (]ui en la dite vielle prisée

B liii'i'iil mises en ijrai'rie, les ipielles

sont mises en deniaine en ceste

prisée, si coninio dessus r-i esl de-

visé : i\"'\'\ arpens.

Somme de la vainc el arecnl de'^ di/.

bois do yi'aeiie, par ix années,

escrites en la diele vielle piis(;e,

mises dedans loules les parties

dessus esciites, tani celles où le

nomhred'arpens est nommé, comme

I) celles où il n'est])oint nommé, et

comme aussi les deii\ paities (|ui

en cesie piisée sont mises en de-

maine el en la viidle piis(''e esloient

mises en jjraei'ie : iii"'i\'vi II). I.,

E combien que en la dide viidle pri-

sée eusl escrit m"'i\'iiii"iiii lli. t.

En la quelle somme [de| la diclc

vielle prisée a esié Ironvée erreur

de fjet de lwviii Ib. t., la (pielle

K somme dessus dirledi' iii'"i\'\ i Ib. I,,

divise'e en i\ parties ef;alement,

nmnstre'" pour nue des dicles par-

lies iiifwxiiii lli. I.. de la (pielle

somme il rliiel pdiir les deux par-

« lies dessus noi ('es, osiées de

;;raerH's et mises en deinoines,

\ Il lit. Mil s. un (1.

Ainsi deiiieiire ipie les di/. bois de l'raerie

soiil pi'i^e/. el a,-sis à la dirle madame de

Il l'Iandres, du rouseiilemenl des diz pronirenrs,

par cbascnn au iiii'Wm II), m s. mii d. t.

Ilein, pour ce ipie les siiiTai/, des diz liois

soni Iroinez par la dicte vielle prisi'e xxx II).

'• itionshr n'cvi^lc ijiii' djiiis c.

i.nMn'; (iK (Il \mi'\i.m;. — ii.

(le renie p.ir an. ~i comme le> diz procureurs

disoieni . nous, iceux Mirl'aiz, du ciuisenleniejil i

des diz procureurs, avons prisez el assis la

somme de xxx lli. I.

Item, pour ce (pie par la dicte vielle prisée

est trouvé lesvielz ininerois des bois des Lsaiges

estre prisé à c s. de renie par an. si comme j

les diz procureurs disoieni, nous, iceux ini-

nerois du consentement d'iceiix procureurs

avons assis el prisez à la dite somme de <: s.

Item, pour ce (pie par la dicte vielle prisée

esl Iroiivi' (]ne l(!s tenans de la maison d(^ la k

IJroce doivent \i.\ s., cbasciin au, pour caus(^

de l'usaijje (pie la dite maison a es huis (nron

dit les liois aux (ilievaliers, si coiiime les diz

procureurs disoient, nous, du conseiilemenl

des diz procureurs, avons baillé en [irisife el l

assiiMte les diz xlv s., et sont accousinmez

estre pavez et ([uis et dciuaudez sur le lieu à

la saint liemi en octolire, si comme nous rap-

porta Pierre de lîoves. bailli et receveur de

celle lerre pour le temps de cesIe prisi'e: pour M

ce, XLV s.

Somme des snilaiz des bois des \ iels

Minerois et de xl\ s. (]iii denz sont

sur la maisiui de la liroce : xxxvii II).

V s. N

Somme de la prisée des cboses dessus

dicles de rente par an, lant en de-

niaine comme en jpaerie. des siir-

laiz des iiois des diz \ leils Mi-

nerois (.'t des \L\ s. (pie les tenans de o

la maison de la liroce doivent pour

cause de riisaijje des bois(pr()n dit

le bdi.s aux (llievaliers : \iv wix 11).

\ H s. \ Il (1. ol).

(liiuiiiKs roi II i.Ks DIZ nois caiidei;. e

l'remiereiiienl . pour les |[aij;es d un ser"eiit

à clieval ; par au . \xx\ i Ib. x s.

'leni, pour les ;;a;jes de bnil sereens de

!tH'2 l'IMSi;i: UK L\ CHATE).

A [lied. Pour oIi.tscuii, par an, \i 11). \iii s. I.;

valent iiir''xi Ib. un s. t.

Somme des dictes charges : m"vii 11).

\iiii s.

La quelle somme a esté acceptée jiai' les diz

u [jrocureuis, el du cousentemeiil d'iceux mise

en ceste prise'e, combien qu'eu la dicte vielle

|)i'is(;e eust])ius grant charge d'un sergent à

iheval et de deux sergens à pié, si comme

les diz procureurs disoieut. Et painii ce que

n le procureur de la dicte madame de Flandres

consentit que si grant charge ne fust mise

l'U la garde des diz bois, en ccste jiresente as-

siette, au prolit de la dicle ma dame de Flan-

dres''', des gaiges d'un seigent à cheval et de

n deux sergens à pié, si comme en ia dicte vielle

|)risée estoil, le dit procureui' du dit monsei-

gneur consentit, voulut et accorda (|ue la haute

justice de la chastellerie de \illemoi', telle

comme monseigneur le duc de Bourgoigne y

i: avoil ou temps de sou trespasseinent, ia quelle

il requeroit estre prise'e, outre le pris de la

prevosté, pour les confiscalions et espaves ([ni

y peuvent advenii' de jour en jour, ne sera au-

trement prisée que dessus, c'est assavoir au

r jiris de la prevosté.

lien) que le nouvel niineroy. ue la paisson

des usaiges, ne la viel/. inollic de \illemoi',

ne autres choses (|uelz(ou(pie elles soient,

non devise'es ou especiliées dessus, que fussent

(, au dit monseigneur le duc de Bourgoigne,

à cause de madame sa femme, ou temps de

son Irespassement, en la chastellerie de Vil-

lenior, ne sei'ont point prisées, mais demoure-

rout el demeurent par ceste présente prisée

Il il m.iilaiiie d((Flandres sans pris, avec les

iinlies dessus prisées

Soniiue loule de la pnsi'e. tant des

'' Kii suilo (l'un liotii'doM (nc.isioDiK' par la répé-

litioM des muls innilnuir itv FIhiiiIit.i , k w possède pas

II* Irois lijjiios |iréccdi'iili's ijih' |'fiii|iiiiiil'' n c.

LHMF DK VILLKNnUli

bois de demaine comme des bois

de graerie, comme des surfaiz des

diz bois du Viez Mineroy contenu i

en la dicte vielle prisée, et de xlv s.

deus sur la maison de la Bioce,

rahalii vi"vii 11). \m s.''' pour les

charges de garder les diz bois à un

sergent à cheval et huit sergens de j

pié : xmi'^i 11). Ml s. vi d. oh. I.

Ck sont LKS fiez TENUZ 1)IJ ClI.iSTEl, DE \ ILLE-

«or. et qui leuuz estoient de mon seigneur le

duc de Bourgoigne derrenierement mort, à

cause de madame sa femme, à cause du dit k

chastel, ou temps de son Irespassement, par

la dicte vielle |)risée et assiette dont dessus est

fait mention, el qui tenuz dévoient estre de

monseigneur le duc de Normandie ou lenq)S

de ceste présente assiette, à cause du chastel i,

dessus dit. Et estoient les diz fiez escris, en

la dicle vielle prisée, baillé au dit monsei-

gneur le duc de Bourgoigne en la manière

qui s'ensuit, ci dessous escritc, exceplés au-

cuns fiez, dont les aucuns depuis la dicte m

vielle])risée \iurent en la main du dit mon-

seigneur le duc de Bourgoigne parla confisca-

tion, et les autres par acquest fait par lui,

si comme le procureur du dit monseigneur

le duc de Normandie nous deist et afferma. >

Toutes les choses dessus dictes, à laquelle es-

criture contenant la dicte vielle prisée les

procureurs des dictes parties se rapportèrent

de commun assentemenl, et leur soufiit icelle

sans requérir autre déclaration des noms des o

lenans les diz fiez de ceste présente assiette,

ne autre cerlainelé de la value diceux fiez,

jaçoit ce que les noms des lenans les diz liez

soient depuis ia vielle prisée muez à présent

en plusieurs parties ci dessous nommées : p

"' 1//;; s. c; tiii s. r..

i;t iji;i;\ \()isi\s , i:i:)Oi 'i8;j

4 l'ri'iiiii'is : Piciri' li EnlVs, cmii IIi. i\ s. de

Icric |);ii' ail

{('J.
Ifs niilcles ci-ilrssii\ . ^i. .ïiy; ;/ il tifj ;•.)

llriiL assavoir i-sl (]U(', conibicn ([in' en la

(licle vielle jiriséc trouvé soi! eu une [larlic

B (|ue Hu[;u(>uiii (le Afailly Iciioil en fié caiiii Ib.

\rii s. III (I. (le Iciic par au, si coiiiiiic disoil

11')Udciirc'ur de nioiiseijjueur le duc de Nor-

mandie, l(uiles\oics |)our ce ([ue le dit fi('' esl

(le|iiiis la diclc vielle [iriséo advenu |iar coii-

i; liscafioii à iiionseiijnenr le dur de J!onr|;oii[ne,

el que, du dil fié seaiil à Palis, h diz iiiessire

li (lux de Bouijfoigne liailla eu son vivani

pour cerlaiue cause la nioilié à inonseigueur

de Diuleville el l'autre moilié- reliiil par devers

D lui, la ([iielle a esié mise en jinsiV ci dessus

es parlies des deniaiiies, nous, la dicle pailie

baillée au dil nionsei;|neur .lehaii de Diule-

ville avons mise en ce lilre des fiez au pris

de la nioilic' (pie prisée esloil eu la dicte vielle

K prisée li (li/. fiez, coiubleu (pie Iroiné ait esté

par la lelacion du dil nioiiseiyneur Jidiaii de

r)iule\ille, à la (pielie les diz piMjcureurs se

lappoi lereiil (|uanl à la prisi'c (l(^ la iiioilié

(|lll est en démaille, ipie ledit li(' est de plus

F ;;ranl pris (jiie escril ue lui en la dicle vielle

prisée, la ipielle cliose nous avons l'aile du

c(mM'nleiuent des diz procureurs; pniir ce,

pour la iikiiIk' dudil fié (pie lient ledit riKiii-

.seij|neur de l)iiite\ille, i.\ii lli. m s. m d. ob.

(i lleni, comliieii (|ue en la dicte \ielle prisi'e

l'usl escril ipie (Jarnlers de \ineiniir leimil en

flô
,
pour le leillps (I ICidIe vielle pris(''e. \| lii.

Mil s. VI (I. de rente par an. toiiles\(iies par

ce (pie le pidciirciir de nidii seijpieiir le duc de

Il \(iriiiaiidie nous ;i dil (pie iiKin sci;|iieur le duc

de liourjfoijjiie, depuis la dicle piisie. ac(piisl

la moitié du midiii de Niiizeiiieiit ijui ou dit

lié est oit coulenii . la i|iiidie moitié nous avons

ci des.siis pris(''e et mise es |iailies des (leiiiai-

iies, du conseiileiiient des diz prociireiiis, au i

pris de Ml Ib. de rente par an: pour ce avons

mis le nuiiaiiaiil du dil lié eu ce présent titre

des fiez, du consentement des diz jirocureurs,

eu la value de un ili. \iii s. \ i d.

Item, coiiibieii ipie eu la dicle prisi'c l'ut j

lrou\('' (]ue iiioiiseii[iieiir lùides de Vaussemain

teiioit eu lié. du cliast(d de Nillemor, IJoiiillv

et les appai leiiaiices au jiris de i.i\ Ib. wii s.

M (I. de terre par au. si coniine le |ir(i(iireur

de uioiiseijpieur le duc de .Noriiiaudie disoit, k

toiitesvoies pour ce (pie le dit procureur nous

deist et alleriiia ipie le dit lii- a\oit esté mis

en la dicte viidle prisée, avec les liez de \ ille-

iiKH-. jiai- erreur, et ([u'il esloit et avoit esté

de 1res lon^r temps des liez de la cliastellerie i.

d'Isles, el ce niesmes nous tesmoi(;na Pierre

de Boves (pii loiij; temjis a esté bailli el rece-

veur des dictes cbasielleries el terres, nous,

du conseiitemenl des diz procureurs, n'avons

pas mis le dil li(' eu ccsie prisée et assiette, m

Fteni. coiiibien (]ue es démailles de la dicte

vielle prisée, la censé de la mairie de Ville-

inor (éiist mise au pris de \iii"x Ib. de rente

par an, si c(imiiie les diz procureur- disoient,

(oiitesvoies pour ce ([lie la dicle censé . depuis ^

la dicte vielle prisée, a csli' bailb'-e par iinui-

seijjneur le duc de lîoiirgoi(jiie pour cerlaines

causes à monseleiieiir .bdiau de Diuleville, à

cause de sa feniine, et à certaines autres per-

soiiiies, nous, du cousenlemeut des diz jiro- o

curenrs, avons mis la dite censé en ce présent

titre des liez, |i(iiir ce (pie li diz messire Jeliaii

à cause de sa teiiiiiie. et le sire de Soicbevl il Ici

à cause de sa remnie, aussi tieiiiieiil en lief la

dicte censé (basciiii, pour certaine pmcioii . r

C(e \aiil (lu cbaslel de \ illeiiKir; |ioiir

ce . viii"\ Ib. I.

Item, combien (|ue en la dicte \ielle pris('e

leiistescritcl coiilenu.ou \\\vo des arrière fiez,

ipie messire Meiiosier, presire, leiioil deColarl (j

()(.

liM l'IilSKi: DK LA (;I1\TELLEN1E Di: MM.KMAI I!

A du \;iriiicouiii'' x Ib. de lenc par an, si comme

le dit procureur disoit, toulesvoies pour ce que

le dil |)iociir('ur tiu dil monseigneur le duc de

\orniandie nous deist el all'erma que li diz

(Colins (le Variucourt'-', l'rere du dit niessire

li seigneur Menecier,esloit mort sans hoirs de son

corps et que le dit messire Meuecier estoit

son hoir seul pouile tout, etainsi leditarriere

lié esloit devenu lié, nous, du consenlenienl

(les diz procureurs, avons ost(3 les diz x Ib. de

f; renie du titre des arrière ii(''s et les avons mis

en ce présent litre des liez comme lié de

X Ih. par an; x Ib. I.

Item, pour ce (|ue le fu' de Trichciy que

niessire Ylhiers de Polisv ienoil de lluguc-

D nin de Mailly ou temjis de la dicte vielle prisée
,

lequel estoit en la valeur de xl Ib.'"'' v s. de

rente ou tihedes arrière liez de la dicte vielle

pris(^e, el lequel l'ut escbangé parle dilnussire

Ytliici's au dil Huguenin, depuis la dile vielle

K prisi.'c. à certaiiu' terre que le dil Huguenin

avoit à Palis, el ainsi devint lié la dicle

terre de ïricherv au chastel de \illemor, qui

avant le dit eschange estoit arrière lié, el

après le dit eschange advint la dicte terre

F (le Tiicherv par coidîscaci(m à monseigneur le

duc de Bourgoigne avec la terre de Palis,

de la quelle terre de Palis et de Trichery li

diz messires li du\ bailla la moitié pour non

devis, pour certaine cause, à monseigneur

(; Jehan deDinteville et l'autre moilié retint eu

demaine. Eta, par nous, esté mise la dicle

moitié en celle présente assiette, es parties

du demaine ci dessus, pour la somme de

mm" lli. VIII s. ob. de rente assise à Palis et à

H Tiicheiv; el de l'autre moilié que lient le dit

messire Jehan de Dinleville n'a esté mis ci

dessus, en ce présent litre des liez, que la va-

(''- Viiriiirtinyl i

'• XI. l. u; .1 1 ;

Vinniroiirl n.

leur de lvii lb.\i s. mi d.ob. de rente, si comme
les diz procureurs nous deisrent. Toutes les

choses dessus dites, pour ce, nous, du couseu- i

tement d'iceux, avons mis en cette présente

pris('e la moilié du dit fiel' de Trichery en la va-

leur de XX Ib. xii s. vi d. , eu regard à la valeur du

dit fi(! de Trichery, selon la dite vieille prisée;

pour ce, \\ Ib. xii s. VI d. j

Somme de la valeur des fiez dessus

diz : Mv^xx^i Ib. xvii s. vid. ob. t.,

qui valent à pris de terre, pour les

di'oiz cl prolliz qui des diz fiez

])(Hieul venir au seigneur, xx s. t. k

(le rente, prisés xii den. de rente;

et le remanaut au l'ur, selon la

couslume de Chauqiaigiie et du

consentement des diz procureurs :

i.wvi Ib. VI s. \ d. ob. t. I.

Cf. SONT LES ARRIEniî FIEZ DK LA CHASTELLERIK

DE \ iLLEvioii qui lenuz esloienl en fief, ou temps

de la dicle vielle prisée, des feaulx du ditcha.s-

lel lie \illemor, et ou temps du Irespassement

du dit monseigneur le duc de Bourgoigne m

deri'enieremenl mort, el les quelz ont esié trou-

vez escris en la dicte vielle prisée, selon ce

que les diz piocureuis nous ont dil, les quelz

nous avons mis en reste présente prisée, par

ordre, en la manière elen la valeur que les diz n

procureurs disoieni estre contenu en la dicte

vielle prisée, excepté aucuns des arrière fiez

dont mention sera laite ci dessous, qui, de-

puis le temps de la dicle vielle prisée, sont

venus eu la main de ceux de qui l'on les tenoit, o

si comme plus à plain sera déclaré ci dessous

en la fin dece litre; à la quelle escrilure des diz

arrière fiez contenue en la dile vielle prisée,

les procureurs des dictes parties se rapportèrent

de commun assentement, et leursouflfîst icelle e

sans reijuerir autre déclaration des noms des

tenants ou lem()S de celle présente assiette,

i;t i.iki \ \()isi\s (1:î:)()). 485

A ni' (II' \i\ vmIi'iii' il iii'iix , |,ii uil ri' i|ui' les iiiiiiis

(les tcii.iiis icf'ux iiniiTc lie/, >i)H'iil iiiiiz en

pliisieurs |);utii'S ci ilcssiis iioiiniii'cs, (l('|)iiis la

dilo vii'IIi' prihi'O.

1^','/. /('S (trliclcs ci-fh'asiis , p. 'iij-?. i, l'i .ïry! ;.j

i: l'ii'iTi! (h; .Moiilclievrcul lient de llii'jiienin

ili' Mailly wwii II), de Icri'p par nu; l(> ([iipi

lii' csloil Icnii du dit HiijjiK'iiiii à rniiso de sa

premii'n' rciiiiiie, v\ ii osl |uis cIkmi en confis-

cacion si comme la dicli' terre de Palis el de

(; TiicIiPi'y, si comme il nous a esté rapporté |)nr

jilusicuirs bomies gens de la terre de i'alis.

(^7- II'" 'ii'ticIcK ci-drisu'i , p. 'Jij:>. j ii H (/S il.)

ileiii est assavoir, ijue combien que en la

dicte virile prisée ait contenu, en ce litre des

1) .iirien' fii's. ([ue messire \ll]ii'i' de Pi)lis\ le-

nist de Huj'uenin de Maillv \li IIj. v.s. de rente

ou temps d'icelle vielle pi'isée, si comme

disoil le procurcui' de monsei'fueur le duc

de ^oruiandie, toutesviiie.^ pour ce ipie le dit

K arrieie lié i]ui siel :i Tricliery a esl/' de|)uis

la diite \ii'lle prisée adjoint avec la terre de

Palis, et eu ceste présente prisi'e la moilii'

mise ci dessus en liemaine avec la moilii' de

la diili" lerre de Palis, et l'autre moitii' mise

F en lié avec raiilic moitié de la dicte lerre de

Palis ipie le ilil messire .lelian de Dinteville

leuiiil piiiii' certaines causes plus à plain dé-

clarées ci dessus, ou titre des deniaines et ou

titre des fiez, nous, du consentement des diz

(i procureurs, ne lavons pas mis en prisée

comme arrieie lié en ce piesent litre des

arrière fie/..

Item, combien ([ue en la dicte vielle prisée

eust contimu, en ce présent titre des arrière

Il liés, ipie messire Maiieciei-, preslri", lient de

(Jolaul de Vauricourt \ Ib. de rente, tontes-

voies pour ce ipie les dictes \ Ib. derenicsoni

depuis la dicte vielle jirisée venues elescheues

au dil me.iMre \lauecier par la mort de (io-

laul de \aiiiicourt, son frère, si comme le i

|iro('ureiir de monseigneur le duc de .Nor-

mandie le nous a dit, nous, du consentement

des dits procureurs, avons prisé lesdicles \ll).

de renie comme fié. et les .-nous mis ou titre

d(!s fiez ci dessus et noiiiiiii' [sir] cm ce pre- j

sent titre des arrière liez.

Somme de, la valeur et du pris des

ari'iere fiez dessus diz . mis en reste

|)risi''i' : iiii'iiii 11). '' i\ s. i\ d. t. de

renli! par an; prisiés pour les droiz k

([ui, pour cause des arrière fiez,

peiiM'iil advenir an sei'jneiir sebm

la coustume de Cliam|)ai(jno et du

consentement des diz |)rocureurs,

\\ s. de rente vid., et du lemanant r.

au l'iir : \ Ib. ii s. m il.

Somme do la [irisie des fiez et arrière

liez dessus diz. mis en ceste prisie :

iin"\i Ib. i\ s. I d. ob. t.

Somiiii' tiiiile de la prisie de la cbaslelli'rie m

de \illenior, el de toutes les clioscs ci dessus

mises. a|i|iarteiians à la dictr cbaslelierie,

rabatu tontes cbarges : xiv'Wmii Ib.- \iii s.

\ m (I. obole de leulr par an.

|ll. PliRVOSTK DE M VRAIE.
I

n

Ainsi deiiiore aiicores à asseoir à la dicte

madame de Eiandres, dedeiiv mil livrées'-'' de

lerie (|ue in)us lui de\iiiis asseoir, i.wi Ib.

VI s. III d. ()I>. de lerre. el |ioiir ce qiii', eu nos

ciunniissious. esloit conleiiii que ini cas où o

nous ne ponriiens pari'aire à la dicte madame

de l'ia mires lesdicles deii\ mil livrées''' déterre

eu la ciiaslelleiie de \illemor el es appar-

"'
un' un lli. i: ;

;//' un I. ii.

'

'"

.v;.i' iii/(f /. Il: i7i' iiui Ih. i:.

'''
tivri'S lie.

'

livri'S lu;.

'l«(i l'HISKI'; Kl-: LA CIHTELLKMK])K VlLl.E\l\Lr.

A tennnces, nous lui jiaiCeissionsà Maraie, nous,

après la prisée faite de la dite chastellcrii». avons

entendu à parfaire la dicte assiette du deino-

rant des dites deux mil livrées'"' de terre en

la dicte cliastellerie de Maraie, et, après plu-

u sieurs paroles eues et plusieurs traitiez entre

les procureurs des dictes parties, accordé a

esté entre eux de couiniun assenteuient, par

devant nous, en la manière qui s'ensuit; c'est

assavoir que comme la dicte cliastellerie de

Maraie puisse valoir de rente par an i\"ii Ib.

VI s., tant en justice, seigneurie, demaine et

rentes, comme en toutes autres choses, les

charges rabalues qui contenues estoient eu la

dicte vielle prisée, compté, avec ce qui esloit

n en la dicte vielle prisée, le labellionage fait en

la dite terre de Maraie depuis la dicte vielle

prisée et la correction faite en la (Uiambre des

Comptes sur le pris de la prevosté de Maraie,

si comme disoit le procureur de moiisrigncur

E le due de Normandie, la dicte madame de

Flandres aura par non devis et praiidra par

sa main la tierce partie de la dicte cliastellerie

de Maraie en justice et en seigneurie, en de-

maines et en rentes quelconques, ou pris et en

F la somme de l\ Ib. \v s. un d. de terre, en ra-

jialaiil les (iiiicsi.wi Ib. vi s. m d. de teri'epar

an, que l'on lui devoit encore, à parfaire fas-

siette des diz ii'" livrées I-' de terre que dessus

est dit; et seront mis les officiers, et les fermes

i; et accensez de la terre de Maraie l)aillez par

main commune des gens monseigneur le duc

et de ceux qui de lui auront cause, d'une

part, et de madame de Flandres et de ceux (|ui

de lui auront causa, d'autre, pour la jiorcion

II appartenant à chascun des dessus diz; et, les

\ Ib. v s. \i d. ob. de terre qui encore demo-

lent à parfaire la dicte assiette de n'" li-

vrées de tciri', la diclc madame de Flandres

^'^ lirim]u;.

prendra par sa main, avant toute euvre, des

fermiers de la dicte terre de Maraie ou de ceux i

qui la dicte terre [[ouverneront, auxpayemens

accoustumez, sur les deux pars de la dicte terre

de Maraie qui (b'iiioreront à monseigneur le

duc de Normandie. Pour ce, lxxi Ib. vi s. ob.

de rente par an. s

Item accordé est entre les diz procureurs

(jue un" Ih. viii s. oh. de rente, pour les

quelles la moitié de la terre de Palis est

assise à ma dame de Flandres par non devis,

la quelle moitié ma dame Jchanne de Ti'aii;nel k

tient en douaire, si comme dessus est declairé

ou titre des renies, de demaine, la dite ma-

dame de Flandres prandra par sa main, avant

toute euvre, aux payemens accoustumez, sur

le remenant des dictes deux pars de la dicte i.

(erre de Maraie, tant comme la dicte iiiadanK^

Jehanne de Trainel vivra '•'. Et ou cas que le

dit remanant des dictes deux pars ne pourra

parfaire les dictes un" Ib. viii s. ob. de terre,

la dicte madame de Flandres prandra ce qui'-' m

del'audra de la dicte somme sur la vente des

surfais des bois de la chastellerie de Villemor

appartenans au dit monseigneur le duc; et,

ou casque la dicte madame .lebanne de Trai-

gnel vivroit tant que les dictes ventes fau- n

droient, la dicte madame de Flandres prandra

le défaut sur la recepted'Isles, vivant la dicte

madame .lehanne, et après sa mort, la dicte

madame de Flandres prandra et lèvera la dicte

moitié de la terre de Palis, et ne prandra plus o

à Maraie ne ailleurs les dictes un" Ib. vni s. ob.

de terre.

Ci après s'ensuivent les demaines de la pre-

vosté DE Maraie, contenus et escriz en la dicte

vielle prisée, ensemble la correction faite en p

la Chambre des Comptes sur la prevosté. et la

('^ rivni i: ; nni-a B.

f-J fjtnl itc.

i;t i.iki \ NoisiNS I
i:^-)Oi. 'iSI

A |)risL'(' (lu taliclliomiiigc csljibli en ia diclc

(erre depuis la dicte vielle pi'isée, si connue! le

(lit [)i'Ocun'iM- (le luoiiseijfiieur li! duc de ^l)^-

uiaudie disoil.

Premiers, |iour les boui'geoisitîs et ceiisives

1! anciennement payées à la saint Reinj, w 11).

es (|uelles les relij;ieu\ de Saint Martin do

Troyes ont \ Ib.

Pour les teri'aijjcs qui estoieul lij;i' le roy

avant la dicte vielle pris(?e, accord('' lui ([ue

<; chascun arpi'ul |iav(Moit('liascun an. pourlcdil

Icnajje, m d.; monte à la smiiiiic de mm lit.

\vi d. par an.

Pour le j)etiî lerraijjc (|ui pari à riiospital

de Valaye et à Saint Esliennc de Troyes, va-

1) loit cliascun an à la part du roy. a\ant la dicle

vielle prise'e, vi sexliers d'avoine; |:)risi'' le

setier v s.'"', valent \\\ s.

Pour les jjens laiz ipii iahoureut ou ter-

roir de la ville, ([ui ont leurs jiropres hestes

K eu leiu's liostelz, cliascun une mine davoine

par au à la saint Reiiiy; peut bien valoir

cliascun an luiit setiers d'avoine. Prisé le selier

V s. , valent xi, s.

Pour les grosses ventes de ia ville, [xpvoieut

K valoir au roy, avant la dicte vielle prisée,

v\ Ib.

l'ourles iniMiues ventes, povoieut valoir pai'

an \ 11).

Pour le basion de la prevost(' de la dicte

(, \ille. \\\ Ib.

llem le dil pi-is de la dite picvoslc- fut cicuz

et corrigi- outre la somme dessus dite i)ar la

(Ibambre des Comptes, par la dicte vi(dle

[)ris('e, (le la somuie de ia vvi Ib. xviii s. vin d..

Il si comme le procureur de monseigneur le

duc de NOrinandie nous dit et all'erma, et

par ainsi monte la dicle pre\oslé, tout eii-

seilllile le |>ris de la dicle vielle pnsi'e el la

1 .s. i;; 1 ; .s. n.

somme de la cr(!ue el correction . cv i 11), wiii s.

Mil d. I

Pour le moliii à veiil de ia dicle ville.

asseiuM; cliascun an \ii Ib.

Pour la iiloitit' (pie h rois a\iiil avant la

dicte vielle pris('e, ou four'') de la dicte ville;

pour cliascun au . \n 11), t. j

La maison de Maraie, cpii esloil le ro\ avant

la dicle vielle pi'isee, n'est pas mise en pris

en ceste présente prisée, pour ce que trouvé

u'esl pas (pie en la dicte vielle prisée leust mise

à pris; el dernorraC-' la dicle maison commune k

à monseigneur le duc de .Normandie el à la

dicle madame de Flandres par non devis,

|)Our les raisons dont dessus esl faite meucioii.

llem, pour le pour|)ris d'iceile inaisoii, en-

semble la terre qui est derrière la dicle maison, i,

([ui contient environ deux arpeus et pour une

pièce de terre (|ue l'on a|(peiloit le Cbanip le

lioi ou temps (le la vielle])risi''e, séant ou

linaige deMaraie,ou lieu quel on dit les Fossez,

(jui contient environ x arpens. Pi'isées les dictes m

deux lerre-i un selieis d'avoine par an. le selier

|)risé V s. , \alenl \\ s. t.

item le tabellionnage de Aiaiaie depuis la

dicte vielle prisé(> a esté eslabli par monsei-

gneur le duc de Bourgogne en ia dicte ville; \

prise' du coiisenleuieul (le;> di/ prociii'eiirs

à \aloii', par cliascun au. viii II), t.

Somme toute de la cliastidlerie et ville

de Maiaie : i\"\ i lli. \ s.

(ilUUOK.s Si;it I.KSISSIKS. IMUIl'l/ 1:1' KMOI.l.MKNS O

DK i.A i'Ri:\()STi'; DE MAïuiK : III selieis de fro-

iiieill el trois selieis d Orge; pi iMi' le Iroiiient

x\ s. I. el prisié le selier d'orge mm s., valent

lin II), lin s. (|iii sont deiis cliacun au, à la

saint liemi. à l'église de Sailli Martin des Aires, r

de Troyes.

''' /"") Il
; fur !..

'''
tieniorfi \:; dt'niriii'i'Ki c.

/i88 PlilSKE DE LA CIIATELLEME DE \IELEM\l:r,

A Soniiiie (le la iliaijjc dessus dicte :

IIII 11), iiii s.

Somme de la prisée des choses dessus

dictes appartenans à Maraie, rab-

batu les charges dessus dicles :

B ix^'ii il). M s., en laquelle somme

madame de Flandres praiidra à

héritage par sa main , comme dessus

est dit, L\xi Ih. m s. m d. oh. de

rente par an.

c .Somme toute, tant delà chastelleriede

Villemor, comme des dicles lxxi Ih.

VI s. III d. oh. : deux mil livi'es. pour

lesquelles deux mil livres nous avons

prisié et assis à madame de Flan-

D dies les choses dessus dictes.

Et est assavoir que les prolestacions des

dictes parties, laites au commencement de cette

présente prise'e et assiette, demorent sauves,

non ohslanl choses qui'" sont escriles ci

E dessus.

Item, (|uantaux boisdegraerie, accordé est

que, ce qui est deu, monseigneur le duc de

Normandie aura et prendra; si les bois sont à

présent cop[)ez el vuidez, ce qui deu en seroit,

F la dicte madame de Flandres prandroit et de-

moreroit par devers lui.

Itein est assavoir que, depuis la prisée et

assiette devant dicles, messire Gautier de

Rameru , chanoinede Saint EstiennedeTroyes,

li vint par devers nous, en la]ueseuce des diz

procuieurs, el nous dit que sur les Irois pars

du iiiolinde Bucy, autrement dit de i'Isle, assis

dessous Fonvanne, sur la rivière de Vennei'-l,

la diie egliseavoitia quarte partie du ditmolin

H et de Testang dessus, vi bichez de moulure,

moitié soigle, moitié orge, et pour ce que il

"' (jlli c; ipiil y,.

'-) Ifn." V, ; Unie! c.

cnlendoit (pie le procureur de monseigneur le

duc de Normandie avoit nommées et baillées

en ceste présente prisée les dicles trois pars,

comme franches de toutes redevances, il nous i

re(juistque nous roriigiessiens ceste partie afin

(pi'ilz n'eussent débat à nuidame de Flandres,

ou à ses gens, ou temps advenir. Sur laquelle

requcsie le procureur du dil monseigneur le

duc requisi à avoir advis et à veoir les lettres i

()ue la dicte église avoit de Tacquest des diz

VI bichez et de la dicte quarte partie, lequel

nous lui ociroyasmes, et après ce qu'il a eu

advis et délibération sur ce avec Pierre de

Boves, ([ui longuement a esté bailli el re- k

ceveur de la dite terre baillée ci dessus eu

ceste présente prisée, il nous deist et afl'erma, i

présent le dit Pierre de Bovcs, que les diz six

bichez estoient deus à la dicte église sur les

dicles trois pars, avec la quarte part devant i.

dite, et (pie par obliance les dis vi bicli(>z

avoient esté laissez à nommer, et, pour ce,

du consentement des diz procureurs, pri-

sasmes les diz six bichez, selon la coustume

de Champaigne, le biche! de soigle quinze m

deniers tournois au fur de dix s. le setier, et le

bichet xi(d. t. au fur de viii s. t. le setier,

valent vi s. ix d.(" t., les quelz vi s. ix. d. t.

nous, du consenlement des diz [irocureurs,

asseismes à la dite madame de Flandres avec x

les X Ib. X s. xr d. ob. à luy par nous assis ci

dessus à Maraie, outre la tierce partie des ren-

tes et revenues de Maraie à prendre et perce-

voir de la dite madame de Filandres, |)erpe-

tuelment par sa main, en la manière que o

dessus est devisé des dictes x Ib. x s. xi d. ob.

Et ainsy aura et percevra perpetuelment la

dicte madame de Flandres, outre la dicte

tierce partie de Maraie, x 11). xvii s. viii d. ob.

par chascun an, |iar la manière que dessus, p

(1) ;i II. c: xir Ile m'i'S n.

KT i.lI'lA \oisi\s il:'..")(i.. W.)

A Mir li's (li(U'> il(ii\ [lai's «lfiiior;iii> au ilil iikhi-

.seigneui' li' duc.

Fait et assouvi à Troycs par iidus. (Iiiy et

I3û(l,;i mai. Pierr(i dessus diz, le (l'oisicsuic jour du mois

de iiiay, laii dp,<;race mil «ce et rinquaiite.

B A tous ceux qui res |)resentes lettres veironl

,

Marnioz Cousin, j|arde du scel delà])revo>tc''

de Troyes, salul. Saclii'iit luit (|U0, on la

présence de Jehan de \ilieiion, labellion. cl

Pierre Potaige, clerc, jurez et eslaliiis à ce faire

(i à Troyes, de parnostre sire le roy personuel-

nienleslabliz lumorableset discrètes personnes

luaislre Guy de Saint Sépulcre et Pieite de la

Charité', clercs et, conseillers du roy uostre

sire et de monseigneur le dm* de Normandie,

D commissaires d'iceulx en ceste partie, all'er-

nierenl et lemoignerenl en leurs veritez ([ue

plusieurs rooHes de parchemin seellez escos-

tieres d'iceux de cire rouge en laz de ruban

noir de fil et. au derenier des diz loolles

parmi li's (juelz''' ces prcscnles sont annexées k

ou licbi'c.s, sont scellées de j)ropres emprainl(!s

des pro|)res sceaux des diz conmiissaires, des

(|uels ils usent conniMinement et ont accou>-

I umé user es l'aiz et besoignes de leurs coiu-

missious à eux adressans et en autres besoi- r

gnesà eux lonchani et appartenan.s à sceller,

el les choses conlenues es diz roolles estre

(ieues -' faites par eux, li'aitées el ordonnées

en la forme el manière (|ue contenu est en

iceux, par verlii l'I auclorité de leur commis- <;

sion à eux adressani sur les choses contenues

es diz roolles. En lesmoin île ce, je, Marnioz

dessus dil. ai scclli' ces présentes lettres du

scel de la pre\osté de Tro\es avec les signez

el par le rappori des diz jurez. Ce fut fail m

l'an de graee mil ccc cinijuanle, le tiers jour> |;i:)0,

de niay.

-' 'U'tll's i: ; rai'X 1!.

(Bibliolhèque lie I roves, ms. >7'il), f" 'u !" à 70 v\)

i;inrrK m-; t:iiAMi'\(.Nr:. ()J

API>EAI)ICE.

1

i\()(ETE SIR LKS DROITS DES USAGERS

DE LA FOliÈT DE MAM.

fl221W.)

A NdSCMiil (Miiiii's (juiiil lluyo de Marolin et G;ii-

iieriis de l>;iliiii;icci, luililes, per mandatiiiii illustiis

domine Treceusis comitisse Blanclie. recrninl ^ipiid

Coluuiharlnni iiiipiisilioiieni (jne \ilie i4 (jue ivli-

giosonim virnrum iiiansioues, iptando cl cpii lio-

n mines halierenl usiiai'ium in fnivsta de \laant, cl.

ut piena snper hiis iioticia lierel. reeepernnt atles-

taliones llugonis de Sanclu Jiilianne. el Gilehei-li

de (jinfjiii, et llroennis de Sanci et Manasseri lo

Gdi'de, militum, et I.araljerti et Rolierti de Franeha

<; Villa, et Ueneri t'ralris siii. et Julianuis de Fossa

Rougnon , et Hii<lidei de \aana, et Galonis Puill, et

.Arnnlli .laiiitoris, et .Nieholai TireiJi. et Ansoiidi de

Saucto F'iaerio, et Martini de Tiiaugnlo. et lioberti

de .Mesiincellis , et imnies isli testes snpradicti, jn-

D rati. dixei'unl (pitid omnes ville que snut apud l'o-

restamdeMuantinl'i-a caminnmde Pnmeni-e ipiiducil

.Meldis''' firca forestam nsrpie ad Pnntem Hadiim
'

'"' CVst la voip vomaiiie reli;iiil Clwiilly à Mcaiix, en pas-

.srmt])ar Pommeus<>, Pottê Mncrt', oii t-llp tr'a^^rso le (îr.-mfl

Alorin, Murra en lalin. Elle sort aujourd'hui île limite roiii-

luuiiaic sur la plus j;Taii(le partie cle pmii p;uToiiiN. \'oir l;i

rarl'' lie riUal-major. feuille 4ij.

'-' I,e l'iilit-R.iiile. à \Ieau\. iléj.i UMiilioiiiii' m.ii- Ii' r

'"' l.e pi'oeès-verhal ei-après n'e.sl pas ilalr . la.iis il appar

i-liarle en (laie lie janvier laai (ii. st.). par iaipielle Hu|;ues

lialiilaiils lie l'enuuciise. lie .Sé(;y et île \lareuil-lés-\leauv

,

iliaij-~ie ipn niiiiluil ilr Meaux a l'ouuneuse (il'Arliijis île .[ulii

lialieiil nsuariinii in hosco de .Maant; et \illa de

l'nineiu-e, et villa de Mai'olio, et de Gliantepie el

lie Segi (pie sunt extra pi'edietum caminnm lialienl i;

iisuarinm in lioscn de Maant. Posfea (liNei'unt i] I

episcopiis .Meldensis habet nsnafinm cnm iinn ipia-

driga ad moiliiiim iiemiis, et ai'cliidiaconiis Bfiensis

siniiliter cuni iina ipiadriga ad nKirtiiiira nemns,

el doiiMis de Fnntiliiis cnm uiia ipiadiiga ad niiu- f

linim neinus. Poslea dixenmt qnod duniiis lîeale

Marie de Cliagia, et Sancii Pliaronis, et Saneti La-

zari et domns Dei Meldenses lialieiit nsnarimu in

bosco predictii. vi\nin ad edilleandiiin el mortnum

ad ardendum. Item diveriint rpiod decaniis Mel- n

densis liabet lignarium in bosco illo (piantnraeiim-

qiie dueere polerit Meklis per uuam diem cura ipia-

drigis quas babere |)oleril in Bria de terra Saiirti

Stephaiii. Item dixernnt ijiiod mniies \ille ipie sunt

ex allera parte foreste, scilicet a crnee Sancti ii

Agyli us(pie ad villam de C.ropel ciri-a l'urestani, et

de Cropet ns(pie ad lioognon, et ex inde nsqiie ad

alveiimMoreli.nbi cnmeo dicliis riviis conjiin,oitnr.

latin y^i>».\- Ihipidfts , il;iiis le li-slaineiit ile sainte Fare. (e

pont, plusieurs lois reronsiruit, unit la ville do .\teauY au

;

Marché (lairro . Ilhiaiie de Mentir et du j/ai/x iiie/doix, p. i •>].

tieul éMilennueiil a r.iun.e i aa i . On possède, en eiïel . une

de Mareiiil et Carnier de Lagny déclarent i|u'à l'exception des

aucun des usa|;ers de la forêt de Mant u'haliile au delà de la

duville, ('.(iraln/iiic des ii.f.s di's ntiites de Clmniimgiie , n° i.'ii i !.

lij.

^'J-2 APPENDICE.

A liabi'iil usnariiini in hoscd jin-iliclo. Dixoriinlrliaiii

(liiodviiiafle Buissiacd et Fulco de Aliietis. qui siint

extra predictas inetas. habent usuarium pei' dona-

cioneni coinitis Henrici. Item dixerual quod feo-

dum Hernaudi de la Chese et Huldeerus de Alnetis

B et eoriim heredes liabent usiiariura. Item dixerimt

quod ipsi videraut, ex antiqua consuetudine , qua-

(Irigam Radulli inililis le Wandre de Aiuetis et pre-

dr'cessorum ejiis euiitem el traheutem lu boscn

[iredicto. Dixenmt siquideiii quod ipsi viderant ab

c antique quod bomiues el justiciatores domine comi-

lisse(|ui raaueul apud Triangulum capiebant et

jidhuc capiunt usuariuui. Postea dixerunt quod

ecciesia de Piebaco lialiet usuarium ad mortuum

neruiis. et eienuisina de Piebaco siiniliter euiu una

quadriga admortuuiu nemus. Dixeruut etiam quod

ville <jue sunt a cruce Sancti Agyli ex altéra parte

foreste, infra carainum circa forestam usque ad

Triam Porlum, et villa Beali Johanuis, exceplis

hominibus de Viiignos. liabent usuarium in bosco

|)redicto. Item dixerunt quod ecclesia Jotrensis et

villa habent usuarium in bosco ecclesie Jotrensis.

Ad ultimum dixerunt quod nullus militum vel alin-

rum débet aliquid capere ad ediflficaudum in bosco

illo sine assensu preposili Columbarii vel foreslarii

domine comitisse, et. si forsitan aliquis deillis qui

habent usuarjum in bosco predicto ceperit vivum

rainum ad ardendum. forifacto tenebitur.

(Archives nationales, .] -'o'.i, 11° mi

ACQUETS DKS EGLISES EN EA Cil \TEI,l.r:ME DE VA?,. un

II

K>()LiKTE SUR LKS ACQIÈTS

FAITS DEPUIS fiO ANS PAR LES ÉGLISES

EN LA CHÀTEELEiME DE BVH-SLU-AL 15E.

(12(i'.t.)

L-AMJLESTE DE CE QUE LES EGLISES ÛM AQUIS PUIS \L ANZ EN I.A GHATHELEItlE DE BAH SUR ALBE.

A EÎS L'ABIIAIK DE BUl I.EI .

\tiberi de Waiichoviicr et l'as(juioi', iiieii' ilii

Mi'iiil, jurez, (lient par serement que (]oliii de

VVaiiclioviler, taverriier, a donni' puis demi an à

l'alihaie de Bian Leu vi journées de terre ([ui l'sl

B à Waucboviler, u rliamp le Quouchet, en la voie

de Bai-, en la jouztize le roy, et vaut celé terre

i,\ 11). si cuni il dienl.

Et dienl cil di' sus nommé (pie Colin d' Wan-

rhoviler a donne' p\iis demi an h r:d)ljaïe de Biaulen

c VI jouriiez de terre qui est u linajji' de Wanchovi-

1er, et vaut cele lene i.x s. si eniii il dirnt.

DE LA PItlOUÉ DE P.IAI RAV.

\ulM'ri de \\ auclioviler jura et dit «pie meslie

S\iMori le liuz Durant le l!or};iie donna ;i la prioiu'é

D ili' iiiau ISay, puis \xv anz, wvi joiunez de teire

l't une maison et un coiutil qui sont à Wauclioviler

au la joslize le roy el liois seslieis de Idef de renie

fil ci'le vile de sus dite, et vaji'nt ces choses de sus

dites \x\ 11). SI cuiii il ilil.

E l'as(piier, nifie du Mesiiii. jura el dit que mi-

sires Girarz, sires de Durnai. donna ou veii<ii bien

a XV anz à la prioiiré île Biau Bay x sexiiers de

blet de rente u terrajje ilii Meiiii, du lie'' |i! roy, et

valent c s. de rente.

F Mesire Jeliam Evrail . cIcis le rov ii llar '
. .b-liam

"' Sur .l'Mii Kvi-;(i'tl. voir |)lii> li;tut, p. i -u , col. •>.
, note 'i.

Triicbart''',CiuicliarldelaPorte'"', Durant la Bicbe.

Beniart l'Orlevre el .leham de Meré, de Bar, jurez,

dirent que li sire de (iliacenay donna à çaiis de

l'iau Ray. puis xv aiiz. lx s. de rente à prandie à

lïar siii- II' loiiliu (le caiis de lîiauvez. de lié le roy. «

Item il (lient ((uc misires Erart, pères à la

dame de Cbacenai, donna à (;aus de Biau Bay, puis

XXX anz, diiues et lerrages (jiii sont ii Ciiaid'our de

lez Montier Arraini', du lié le roy '

.

Item il dienl (pie misires Gui liolanl donna ii a

caus (le Biau liay, puis ni auz. entour vi .sous de

iiieiiu cens et un sestier de avovue d'arrier lié le

roy.

Item il dieut que misires Eanbert le Bouché

donna ;i çaus de Biau Bay, puis xxx anz, le leu où
i

il sont, et deus sestiers de bief de rente à prendre

sus terres tpii sont environ leiii' iiiaysou.

Item il (lient (pie misires Gui i'iol.inl dunna. |iiiis

m anz, à (;aus de IJiau llav, i si'xiier de bleldi' renie

(pli sus terres (jui sont environ liiii- lucsoii.
j

^'' Jean Tnicliiiril a\ait ri.- maire <!< Bar fii i-(5»(((l'\r-

hoi'^ ()* .lill).ii[lvilU', nisluirc ilr lUtr-mir-Aithr stmn Ivn coiilffS

dr Cliiimpilour, p. lin).

-'' C(^ p'Tsoniiajfo, (ju'oii nitroiivcra intMitiounc dans li-s

paiii's Miivaiit(^s, avait ete iiiuire rie Bar en 19.58 {tbitt.u

' l,a (lonalinn rimuntail , iinii à treille ans .seulemeiil

,

inai> à li'enli'-lri)is ans an moins, car li- le\le vise .•viileni-

ijieri! Kianl II , <|ni iiiiiiii'Ul le i3 juin l-iili el ilnnt l.i Mlle .

\liv, lui dame de (jliasseiiay de i-j.").'i à i!;^ environ (La-

Iule, /,e.s M-rrs el le!< bariins de Chad'itiuj, p. -^.'Jô et -i'-i'i).

'i94 APPENDICI

IlcMi il (lient (|iic niisires Jeliaiii de Baiiaviie

donna, puis xxx aiiz. a çaus de Biau Ray une ine-

son qui est à Bar, n cliafel, devant Saint Mario,

en la jiistize le rov, et vaut x Ui. de rente.

DE IXERE VAUS.

B Mestre .lehani Kvrart. cleis le roy, Jeham Trn-

cliai I. (iuicliait de la Porte, Durant la Biche, Bei-

nart TOrfevie et Jeliani de Meré. de Bar sur Aube,

jurez, (lient par serenieni que .lebarn Cresliam'"' a

vendu]inis m anz à Clercvaus nne nieson qui est

c à Bar, en Flispicerie''' u bout (1(» (llianjjes, et dienl

que cil Jabam acbeta cela iiiesoa des hoirs ''' mon

s(>gnnn]- Perron Puteinonnoie, du (lé le roy, en la

jostize le rov. et vaut celé nieson wiii Ib. de renie

si connue il (lient.

D Item il dient que mes sires Jeham de Baiz a

vendu, puis ii anz, à (;aus de Clerevaus ce ([ne il

avoit es molins du Chatel, et ce (jue il avoit es

niesons qm sont ucbalel où çaus d'Ipre vendent'',

les cjueles choses cil .leliam de lîai/. tenoil dn fi(' le

E roy si comme il dient, et valent ces choses x\i Ib.

de rente si comme il dient.

Item il dient que Vilein d'Espangne a \endu à

çaus de (lli^revaus, puis in anz, la rixiere dès le

gué de sonz le molin du Mez desques au pont Bo-

F deliii. du lie le roy.

Item hommes et famés iiii meinnies, lui bois

[de] c arpent, censives, jostize, terres, xxjourni'ex

et une vigne, et sont tontes ces choses à Urvile, et

dient que ois Vileins tenoit toutes ces choses du lié

(j le roy, et vaut la rivière xvlb. de rente, et les antres

choses à Ihvile valent bien xx Ib. de rente si com

I'' Jean Cliivlicu fut, à diverses reprises, |)ri'nH (Je Bar-

siir-Aube. Il figure en cette ([ualittï flîrns des actes de la/io,

1965 à 19/17, 1957 à I2''i9, laC.'i et laGô. 11. st. (d'Arbois

de Ju))ainvilte, Uixtuirn de lîiir-sur-\uhc som les enmh-s de

Chaiiipn/rne , p. 1.3 à i5).

'^^ Ce vocalile ne s'appti(iuaii originairement (|u'a ta par-

tie de la rue dite acluellenient de i'Kpicerie (pii avoisine ta

place Sninl-I*ierre , car la partie inéridionaie de cette voie

appn)('-e rue des Sauniers au xm° siècle, ('lait encore nommée
rue de la Srniiierie au xviii" (ibid., p. i3o).

'^' htiHrs \.

'" Les lialles d'ïpres sont .TU,ssi mcnlionni'e.s. en 1270,

dans une charte de Thibaud V {ibid., p. '11).

il dient. et ceste chose tenoil liaonr {nie) de

Urvile.

Item il dient que Herbert de B.iiel, escuiers, a

vendu à çaus de Clerevans, puis nu anz, les bois 11

de Malieres dn lié le roi et dienl ((lie il en a c ar-

penz, et valent \x Ib. de rente si cuniine il (lient.

Item il dienl que Chalet le (inz Perron le Made-

linier vendi à (;aus de Clerevaus. bien a xxv anz.

une meson cjiii est à Bar en la rue au Cbievies '

. 1

en la jostize le roy. et vaut vi Ib. de rente si

comme il dient.

Item il (lient que Thoumasim de Bucbier, es-

cuiers, \endi à çaus de Clerevaus, puis ni anz, la

vile de Bucbier et les apartenences , c'est assavoir j

tout ce que cil Thomasim i avoit et dient que cis

escuiers tenoit ces chiis(^s dn fié le rov, et en ot cil

Thoiimasini \rn Ib.. et \aut celé chose iiii'^ Ib. de

rente si cnm il dient.

Item il (lient que Agnès, mère Jabam de Meri'. k

a vendn à çaus de Clerevas, puis xxii anz. un Ib.

de rente à prandre sus les baies Benier Houle à

Bar sur Aube.

Item il (lient (pie ni(\slre Jenbert Rouie (jliace

donna en anuione à '' çaus de Clerevaus, puis i,

xxv anz, une vigne ipii est u Val de Tors en la jos-

tize le roy, et vaut xl s. de rente si comme il dieat.

Item il dient que cil de Clerevaus ont acheté,

puis un anz, de monseignour Gui Rolaut et de

monsegneur Lambert son freie la iiietié de une m

meson qui est à Bar, en la draperie de Troyes,

"en la jostize le roi , el vaut iiii Ib. de rente si comme

il diimt.

lleiii il dienl ipie Thoumasim de Bucbier de sus

noninié a vendu à çaus de Clerevas, puis m anz, n

une meson et la mestié de une (jui sont u chatel à

Bar, devant Saint Mado, et valent xii lb.de rente

si comme il dienl.

Pasqiiier, mère dn Mcnil, jura el dit (|ue Oii-

dins, li clerz du Meuil. donna h Clerevaus, bien a o

XX anz, V sous de cens sus une pièce de lerre (pii

est ans Ciirmes, u linaje du Mcnil.

''I La rue auv Chèvres est déjà désignée sous ce niun,

viens Ciiprninm, en deux chartes de l'an laaô (Blanipignon

,

Bar-sur- Utbc
, p. ialî-'ia'il.

I». nu 1.

\(:()i iVrs DKs Kci.isEs k\ la cii \tk!.i,kmk i»k i;\i;. VJ.1

A MIcllic'l. iiipi'i- (Ir l!;iiTe\ili'. jiiiN' ri ilil qur ril ili'

(ili'iTviMis (liil iiclielé, [jiiisxxx an/,. (Ii'|)liis('tirs ijcnz

(Ir l>aii'e\ile, eiitoiir um' clinriMiéc il' Ipiie (|iii est

Il linaji' (If l>ariv\ile. i'(vaiil \\ lli. clo ri'iilc si

coiiiiiir il (lient.

11 ilciu cil Michiel ilil ijin' rii d'' (ili'i'cvaiis mit

ailieti",])iiis \xx an/,, il(.' nlnscurs jj'ciiz de lîairo-

\ile. Lx arjjonz di' vigne el plus ii linaje de IJar-

ii'\ile. eiiliini" Monnal, el m, sons ou plus en

ineiiii cens, et valeiil ces choses vn" lli. de rente

(; ou plus.

l']lditcil Michiel ([ue cil de (llerevaus ont aijuis,

|iuis VI anz. un estans el vi arpenz delerre de plu-

seiirsjjjen/. u lernur (l'Ace nu ville, el \ aient ci>s choses

\ Ih. de renie si coniiue il dieiil.

Il iiu \.u. Di:s ES(Hiii.iti'.s m; i.i:z eim miim.

l'jt dieni cil de IJar de sus noiniiK' ipie h sires de

(.hacenai donna à caiis du \ al des Esepioliers delez

(ihaunioni c sous de renie à pienilre n lié an

sefjiionr de (Ihacenay ijne il a es portes de Bac, el

E a est(' fait ce don puis \v anz si comme il dient.

Ilem il dient que damoisele Marfjuecile , sner

feu Gnichart de la Porte'' , donna à caus du Val des

Esipiolieis, puis XXV anz, ce que elle avoit es mou-

lins du chalel de Car, el vani ce; iiii lli. de renie si

K connue il dient.

Item il (lient que feu Gnichart de la Porte

donna, bien a xxxv anz, ;i caiis du Val des E.squo-

iicrs, enviion \i sous de menu cens (|ui est à Bar

eu la rne Fourme, du Gours an Ciievaus "^ en la

i: joslize le roi.

El dienI (pie Marie, la Mlle feu Einaurri, el Pein

d'Uujjreim ont \endu, puis x\ anz. à caus du Val

des Esquoliers, deux mesons (pii sont ;i Bar l'n la

' li'i'j)!!!!*'!!» /t7/ distinjfiii' ij''tlemciil Cl- |»i.T--niiii,igc. jji.'n-

liiiimé ci-a|)r(''s comme \iv;mt t?iic(irfi en i-^.'i'i, du (jiii-

cliiinl (le lîi Porto, ijui liguée plus haut
([>. h^Z f) â titre

i\f Irrniiiii. Il j a peut-être lieu, d'aulre part, (le l'identifier

,i\ec (Miichard . Iil> (le (lautier de l.-i Porte, rounu par un

aile lie ll(|.) (d' Vrliiiis de .liihaiiiv die . lli.Hl„in-(lr ll,ii~xiir-

[ubc snus /e.s" rinitti'K fie Vliditijmintf , p. S.').
) i;r. p. .job !..

''' Siluf- hors des murs de iiar. |t ui> aux Clievaiix est

repi'éseult' de nos joncs pai" les rues de la (irande cl de la

Felile Conrlerie (ihiil., p. un I.

rue .Saiii iNicholas ''. delez la maison 'IMKiiit de l,en-

jires. en la joslize le roi, et valent i. Il», si coiimie n

il dient.

DU TEMPLE l)i; llAl; "'.

El dieul que cil de Bar de sus noniiui' que liaoïil

de l'rinie. clers. dil le Deable, donna en aumône an

Temple de Bar la niolii'de une meson (jiii est delez i

la meson du Temple ii Bar, en la joslize le roi, et

a esli- faiz ce don puis n anz, el vaut xi. lli. si

comme il dient.

Ileni il dieul (pie li Tenijiles de Bar a pris une

place (pii (jst sus les fussiez, derrier leur meson ;i .1

liai', (jiii est le roy, et en i ahien io quart d'un jour-

nel et a pris li Temples celé place puis vi anz.

lleiu il dient que Bernart de l'rinie si; reiidi

au Temple et hnu' donna, puis xxx anz, une vigne

et une piaule (pii sont à la Konleiune; de l'Eralde. k

eu la garde le roy, et vaut celé vigne el cek- plante

I. IL. si connue il dienl.

El dienl que lîaoul de l'rinie , clers. dil le

Deanhle, donna au Tem|)le, puis u anz, vignes,

[(^rres. u linaje d'Anjenles. d'Arentieres el de Gour- l

celés, et valent ces terres et ces vignes un'" Ih. si

comme il (li(^iil.

l'asijuier. mère du Menil.jnra el dit ipie Bernart

(leMoïKjut vendi, hiein a xxv anz. ii la meson don

Temple de Bar ni charruées de terre, et hois, et 11

eslans. et suul totes ces choses es Lois de Der, et

dil ipie cil liernart avoit aqiiis toutes ces clinses du

seigudur deVeudeuvre el des seignoiirs de Diiriiai.

el sont ces choses du lii' le rov , el valent ces clios(;s

lA lli. de rente si (^oiniiie il dil. n

de"' seint inct.o de v.\i\.

Et dieul cil de Bar de sus nomini' que li cliapis-

Ires de Saint \laclo de Bar a achète', puis x anz. de

'' (ielle rue li"a pas (ll.llljje de IXUll d'-puis le Mil Mi-cle

{Ih'il., p. la'i).

- l'ar ~le ïelijple de Iiar-, on eidend ei'cl.uneno'îil ici

la coinmauderie si<:- au liliage de Mac, au lieu dit le Val d

ïliocs et dont le voeatile elait coiuuiuuenjeul eniplo)e pour

ll(''si|[riec cel elatllissenienl.

l'I (lu \.

^96 APPENDICE.

A Wariii de Prinie c s. de rente qui sont pris sus la

nipson oii cil Waiiii demeure, en la nie du Recel,

en la jdstize le roi.

Et dient que cil cliapistres anclietë, puisxn an/,,

de Erarl le liuz segnoui' Anseri''' ,\uii s, de nieuu

B cens en la prevosté de Bar, en mesons , en terres

et en vignes, en la jostize le roy, si coionie il

dient.

Et dient que meslre Pierre qui lu kardinal ' a

donné, puis xvi anz, à çaus de Saint Maclo une

n nieson rpù est h Bar en la Mercerie''', en la joslize le

roy, et vaut celé inesons \ Ib. de rente si comme il

dient.

Et dient que Tybaut de Lengres [et] Thoiunas

de Crêpant ont vendu, puis vi ans, à çaus de Saint

D Maclo une maison qui est à Bar en la Qnoiferie, en

la jostize le roy, el vaut vu Ib, de renie si comme

il dient.

El dient que misires Lorenz li Biches, prestres''',

donna à çaus de Saint Maclo, puis m anz, une

E meson (jui est à Bar en la rue .Melol el une autre

nieson ipii esl à Bai' an Puis Verele '', et sont ces

mesons en la joslize le roy, et valent ces deus me-

sons i; s. de rente si coin il dient.

Et dient (jue Henri Craperel, escuiers, vendi à

F çaus de Saint Maclo, puis xxv anz. une maison qui

est en la rue Melol , en la jostize le roy, et vaut

XL s. de rente si coin il dient.

'' Cel .4nspi'y ne doit probablement pas iHre distingué du

maire lie Bar, Ansery, mentionné à ce titre en des actes de

1238, ia.^9, lai'j, la'iS à i-.f.'ia et 1254 à laâli (d'.^r-

bois de Jubainville, llisloire de Utif-auf-Aube xom Ica comtex

(le Chiiiiipitgue,]t. 28-3o), Sur le sceau éijuestre du maire

Ansery, voir le même ouvrage, p. iô3).

'•' Ce personnage est connu sous !e nom de Pierre de

Bar, Successivement jiricur «le Clairvaux, .d>bé de Mores

en la.'SH, et abbé d'Igny, il fut promu a» cardinalat en

1245. H figure ensuite, de juillet i24(i à février lalii.à titre

de doyen de l'église collégiale de Saint-Maclou de Bar et

mourut en i'352 {ibid, p, 57-08),

''' M. d'Arbois de Jubainville (o/i, lamt., p. 97) estime

<|ue l,-i Meixerie, de Bar-sur-Aube. doit correspondre "aux

rues du MarcIié-au-Ble el du Petit-Marché, autrement dit

de la ,MercerieT,

'' Le même ipie Laurent, prêtre prébende de l'aulel

.Saint-Nicolas en l'église de .Saint-Maclou , à Bar, mentionné

en rlivers actes de laSa à 1 sOti (ibid., p, 6-!, <|4 et ia3l.

'^' Aujourd'hui rue Piverotle,à liar.

Et dient que misires Girart de la Mancienne,

prestres, donna à çaus de Saint Maclo, puis xuanz,

un pressoir et une meson qui sont à Bar en la lue a

de Puis Verele, en la joslize le roy, et vaut le pres-

soir et la meson xl Ib. si comme il dient.

Et dient que cil Girart, prestres, donna à çaus

de Saint Macio, puis xii anz, une place qui est à

Bar en celle rue du Puis Verele, en la joslize le roy. h

et vaut celle place c s. si comme il dient'''.

Et dient que Estiennes Guovernes qui fu chanoi-

gnes de Saint Maclo donna à çaus de Saint Maclo,

puis vil anz, un jardin qui est à Bar en la rue

Saint Nicholas, en la jostize le roy, et vaut xl Ib. si 1

cuni il dient.

Et dient ([ue Pieres de la Porte , clers . doua ,
jniis

1111 anz , à çaus de Saint Maclo xxviii sous de menu

cens sus pleseurs mesons à Bar en la rue de Arçon-

val, et vaut ce cens c, Ib. si comme il dient. i

Et dient que mestre Pierres qui fu cardinal doua

,

puis XV ans. à çaus de Saint Maclo. un pré que l'on

apele le pré au Bicbel, en la jolize le roy, et vaiil

LX s. de renie si comme il dient.

\il dient que Jaque de Ponz'^' a vendu, puis k

VI anz, à çaus de Saint Maclo, une nieson qui est

à Bar en la (^uoçonnerie, en la jostize le roi, el

vaut nu" Ib. si cumme il dient.

Et dient que Micbiel le (]oinu'''a vendu, puis

VIII anz, à çaus de Saint Maclo, une meson, un l

pressoir et les apartenences qui sont à Bar eu

la rue Mire la Biiire, en la jostize le roi, et valent

w Ib. de renie si comme il dient.

Et liient que misires Giies, qui fu chantres de

Sfinl Maclo'"'. donna h raiis de Seiut Macio, puis m

' Préire et vicaire de Saint-Maclou, de Bar-sur-Anbe.

(iirard de la Mancine possédait plusieurs terrains en la rue

Piverotte (ibid., |). 61 et g'i),

'-'
-laciiues de Poids ligure, a tili-e de maire de Bai'-sur-

Aube, en des actes de la'i'i, ia53 et 1257 {ibid., p. ai|-

3o).

I"! Michel le Cornu est mentionné avec Asscline , sa femme,

en une charte de 1261 {ibid., p. io4).

''1 Ce (iilles, nommé ici comme existant en laâS, ne li-

gure point dans l'ouvrage de M. d'Arbois de Jubainville

[Hisinire de bar-.mr-Aube sotts les comtes de Clinmpuir-ne).

car il doit être distingué sans doute de Cilles, raeiitioiiné

dès I mo en i|ualité de chantre de Saint-Maclou, p. 5g).

ACQUÊTS DES KdLISKS KM LA CM ItKM.KMK DK |;\I1. i'.i";

A xx\Ji ;iMz, les halos (ui cil de Siiinl (jupiilirii vcii-

ilcnt l'ti liiiic. Pli I;i jdslizc le roi, et vnleiil ces haies

XL Ih. (le leiiti' si ciimnie il client.

Item il (lient que cil inisiivs (riies donna à caus

de Seinl Macio, puis xwii anz, toutes ses vijfnes de

H Boulival. el valent x\ ib. de renie si comme il dient.

DE I.'ABIIAIE DU VAL DKS VINGNES.

Cil de Barde sus nonnnez dient (juel'ahaïe''' des

nonneins du Val des \ i{[ues de Bar a esté l'oniitie ii

Bar,])uis xxxvi anz \ et dient (|ue quant ces non-

<: neins ont leur' a esl('' (lonn(' ou elles Tout aqiiis

puis wxvi anz, et dient (pie elles ont bien en la

chatiielerii'de lîai'c Ih. el plus, pardon el par achat,

en terres, en vijfnes, en |irez et en rnesoiis.

IIK I.-AIIBAIK DE SAINT MCIIOLAS '''.

Il Kt (lient cil de liarile sus iininiiiez'" ipie llelisanl

de Pouz veiidi au nonneins de Saint Nicholas, jHiis

XII anz, un pn' qui est en Dardogne et vaut en-

tor c. S. si romiiie il dient.

Et (lient (pie \sabel la Sauniers vendi, puis

K vr anz, à celé abb.iïe, m sexiiers de froment de

rente sur teri(^s arables (|ui sont au linaje de C(mi-

celles, et nous dit celle \ sahel (pie elle en ot xi. Ih.

Ileiii il (lient (pie maislre (iirait Chnlim. lïisi-

cien, a doniKÎ a|)rès son (lec("'s à celé ahbaie la

K ineson où cil iiiaistre Cirrart meiul, (pii est delez

l'abbaïe de Saint Nichohis. eu la joslize le rov. el

vaut cel(^ maison \l Ih. si coiiiiiie il dienl.

El dieul (pie llehert de l'aier. escuiers. a vendu

il celle ahhaïe. jhiis m anz, la ri\iere de suz leur

c inoiilini el (le soiiz leur escluse des(pies à l'iaue de

Clerevaus. d'arrier li(i le roi, et dient que cil es-

cuiers en ol I. 11).

I']l dieul ipie mi sires (iiii Ihilinl dniuia ii celle

^'' la htiie A.

'" l.'dlibajc.' iIk \,l|.cll^\ (([iii's rfidiiiiliTMil iluiii- il w'/S'A.

('.V>t 1(1 Mlle iiiilicdtioii à iiMiicillir, c.-ir on sdvail siMilfiiu'iil

i|il.' rc nidicist»''!-!^ ('lait .'illl'Miclir (1 CJoa {(hlUia rlnislinnn
.

l. I\, roi. (>h-).

'' Au sujet (le Sainl-Nicdlas de liai'-sur-AuLf , suici'.ssi-

vcmciit al)baye et prieure, voir l((tiiiUid rlirixtiniiii (I. IV,

Ci)l. 0.').')) ''I lîl;iMrpi|nn)ii . llftr-sitt \ubf
. |). i 't i à i/i'i,

'*' îtomii"!' \.

COMTl'. Kl. 1,11 vmc\i;nk. - - II.

abhaie. puis iiianz. nue vieiie ipii est en Boine

Elis, et vaut celé \i;;ii(! \x Ih. si comme il (lient. ii

Item il dient (pie misires l'eiron de Ligno,

clers. \eii(li. |iiiis ni anz. a celeahbaïe, le sizciinme

du moulin de la Roche, el m se\liers de blel'four-

meiit de rente à jirendre sus lerix's et suz prez u

finaje de Li{fno,et dient que cil clers teaoit ces i

choses desus dites du fi(' le roi. et dienl (pie cil

clers ol de ces choses de sus dites nu Ib.

DE LA ri'.lKlRÉ DE SAIM PERE DK lUU.

Et (lient cil lie l!ar de suz nommez ipic F.rart le

tliiz .sefpioiir Anseri a vendu, puis x anz, a la j

prieuié de Saint l'ère de Bar, une ineson qui est à

Bar darrier la iiiesou de Moiilier en Der. eu la jos-

lize le rov. et \aul xl Ih. si comim» il dienl.

Item il dienl (pie Wariii de l'rinie a (loiiuiî an

aumône, puis vi anz, à celle prieuir, xl Ih. de k

menu cens sus plus(?urs mesons à Bar, en la rue

de Breinne''', et sus vijjnes en la])rPvosl(^ de Bar.

Item cil Warin lour a doiiiu'. puis \i anz. une

Miesoii (pii est il Bar eu la Fer|)erie ''. en la joslize

le roi. el vanl celé meson m. s. de rente. i,

DE l.'ABnAIË DE Moi STIER ARIÎAME.

Ileiii cil de Bar desus nomiiiez dienl (ine mi-

sires iVicholcs de \egni. chevaliers, a vendu, puis

Il anz. il labbaïe de \Iouslier Arrami\ une meson

qui esl à Bar, en la vue i\u Buis \erele. en la jos- vi

lize le roi, el eu ot cis Nicholes xx Ih. si comme il

dieul.

llem il dienl ipie .Idiam Cicsliam devdit à

Pabbi' de Moiislier Arramiî i, Ih. (Juaul cil .leliam l\i

mort, li ahlies [iria le roi (|iie il li l'eisl bailler et \

délivrer de l'eritaijTe ;i celui .Icliam ii la value de

1, II). I.i nus comnienda à iiieslre Jeliam (pie il dé-

livrai .i l'aliln' lanl de rerilajje du dil Jeham ipii

vaiisil les 1. 111. {jil maislre Jeliam bailla ii l'abbi'

'

l)('i,i nnlllllli'e plus li.ilil
, p. |-i !.. (]'e>l aujourd'hui le

latdeiiiri; Nniri' ILtlili' de lîar sur \idie.

I.I l'riperii', /•>.;). iw. est nieiitioniK'e en plusieurs aii-

lre< doeiinieols du Mil" siècle (d'Arbnis de .luhaiiiville

lli-il'iin ilr liiuxKr \iihr siiiis Ivscniiilrsilc Cliaiiijiu;;)ie
.

|i. loi-

)o*i), mais im n'eu eoiuiait piiiiil remplaeemeiil.

tio

/i'.)8 APPKNDICH.

A de sus nommé trois fauchiées (le pré en deus pièces

et une vigne qui est en Otefein.

DE I/ABDAIE DE MOLSTIKR EN DEB.

Cil (le lîar de sus nommez dient que Anseris le

Biors a vendu ,
puis xxxv anz, à i'abbé de Moustier

R en Der, une place (|ui est à Bar en Rue Nueve. en

la jostize le roy, et vaut xxx Ib. si com il dient.

DE l.ABBAIE DE BOUr.ElNCOURT.

Pasquier, niere de Jerseinz, et Rogiers Eschi-

gnart , jurez , dient que li abbes et li convant de Bou-

leincourt ont aquis, puis x anz, de plusieurs genz .
>

u finaje de Jerseint et de Univille entor xxx jour-

néex de terre et entour u faucbiées de pré, et va-

lent ces terres et ce pré lx Ib. si comme il

dient.

(Archives nalionalos, J 'j68. n" 33.)

ACQUETS DES l!(>Uli(i KOIS EN LA Cil MKM.KM K l>E IMii. v.iy

111

ENQLÈTK SIK LKS VCQLÈTS

FAITS DEPUIS 40 A^S PAR LES BOLllGEOIS

EN LA CHÀTELLEME DE BAR-SIR- \l BE.

L'ANQLESTK DE CE OLE M BOURJdIS OM AQUIS ES FIKZ ET ES AHRIERES FIEZ I.E ROI, DESQliES Ali Ql ART

FU PUJS \l. ANS, EN LA ClIATELERIE DE BAR SIR AUBE.

A DE GUIC.IIART DE LA l'ORTE.

Gnichai-d de la Porle dit que Vileiu d'Espaiii-

gne, t'sciiier, li a donné, puis ii ans, v sous et

ir
I

deniers] de menue censive sus m niesons à

Rar, et doivent los et ventes, et dit ([ue cil Vilein

M tenoil celé censive du fié le roi.

Et dit que li oir mon seigneur Guion Gainin de

liriel li vendirent, bien a \x ans, ii muisde bief ii

la vie/ mesure de lireinne ;i praiidre sur la nieson

Dieu de Brienne, et vaut vi livres de renie, et dit

c que cil qui li vendirent tenoient ce \M du conte

de Breiune en lié et li cueus du roi.

Item il dit que cil hoir desus dit li xeudirent,

bien a \x ans, i\ sous île rente à prandre chacun

au. u paage el eu la vente de Breinne, d'arrière lié

D le roi.

Item Pascpiier di' .ler.seiu/., Rogier Escliignart et

Durant la Biche, jurez, dient que Guichart de la

Porte a aquis, puis x ans, par don et par achat,

de Ei-hart de la lioutiere, escuier, terres et teri'ajes,

!•: et homes, et rentes, et jouti/.e à une vile ([ui a non

la Routière, et sont ces choses du lié au seigneur

do tlliapes. de tierz lié le roi, et valent ces choses

XV livres de rente si coiii il ilient.

Et dient cil desus nomme/, que Guichart de la

Porte tient antour vaijornex de terre es Varennes, F

u chemin des Malades
, qui lu mon seigneur (iui Ro-

laut , chevalier, la (juele terre cil Rolant tenoit du fié

le roi, si com il dieut, et vaut celé terre un" livres.

Et diiMit ([ue cil liuichart chalonge une place

\uide ([ui est en la rue de la Madeleiime de lez la i;

nieson .lehaii du Monlier, et dieut (pie celé place

est au roi.

Eslieiie de Cliaunionl, ders, et Rogier/ Eschi-

;;uart, jui'c/. dient per seremeiit (pie il virent bien,

a M ans ou vin, au teiis (pie Guiarz de la Ferté tu ii

prevostdeBar ''.que la maison tiiiicbart de laPorte,

c'est à savoir la
|
porte et la nieson où il maint, lu

.sesie de par le roi pour ce que l'an disoit ipie celé

maison estait du lié le roi, mais il ne sevent com-

mant elle hi délivrée, et .lehaiis Truchart nous dit i

que la porte est le roi et dit (pi'il ne set se la mai-

son est du li(' ou non.

''' I! :i";i|;it i-oi-t;iifien)fiil ici di' (iiii.iril on Vi;»i'il du Onii-

jiMi. meiilioiHic à tilrc (ir- iiri'vùt de tî.'tc dp f>(l(i n lad.'î

l'I (|iii. i\ 1.1 pn'iniiTc de rcs dates . :idiniriisliviil ^i kl lois la

pivvùh- dr ll.ir l-l rrlU- rlii l.i j'ci'li- (d Al'lldis de Jlliiilinviill'
,

iîrlttirc 'h' llar-sui -Aiihc sims U-g nnnti-s ilc illiitmpa'nic

,

|i. i.'i-in).

'' l<;i rnmpar.iisoii di> l'oilirinal do colle cni|iièlo a\ec uolui do roiii|»iH(î pri'codiMilo , aussi liioii ipio lo coiilexle inoino dos

doii\ dnciimoiits, 110 pcMiiol point flo dnutor (pi ils n'appartioiiconl .'i t;i iiuiiiio dato.

tVi.

500 APPENDICE.

A DE MON SKICNlîlîR LORKNT DE DONM'.JUNT.

Métro Jehan Evrart, clers le roi, de Bar; .lelian

Truchart. (iiiicluut de la Perle, Durant la Biche,

Bernait l'Orfèvre, .lehan de Meré. jurez, dienl par

serement que cil de Clerevaus teiioit une meson en

n gajes de Renaul l'utemonnoie. escuier. Cil de Cle-

revaus vendirent celé meson. bien a \ii ans, à mon

seigneiu- Loren/. de Donuenient, el dient que cil

Lorenz acheta celé meson avant qu'il fut chevalier,

et est celé meson à Bar. es Ere/.", el vaut celemeson

c. \L livres et est dou lié le roi si com il dient.

Et (lient que Renier de Reins, escuiers, a vendu,

puis xii ans, à mon seigneur Lorenz de Donenient

une vigne qui est à Bar en la coste d'Aube, et

VI livres de menu cens sus mesons et sus autres eri-

D tages, eu la prevoslé de Bar, et dient que cil Lorenz

acheta celé vigne et les cens avant que il fust che-

valiers, et dient (jue cil Renier tenoit celle vigne et

le cens d'arrier iié le roi, et dient (jue la vigne et le

cens valent bien xxv Ib. de renie.

E Et dient que Perrot de Cre|ianz a vendu, puis

.\xx anz , à niçn seigneur Lorenz ii mesons qui sont

à Bar, en la Quoçonnerie. et croient (jue cil Perrot

tenoit ces mesons dou lié le roi. el valent ces ii me-

sons X il), de rente si coni il dienl, et ceste chose

F nous reconnut mes sires Lorenz. fors que tant (jue

il n'i a que une meson, et dit ijue celé meson vaut

VII livres de rente, et dit ([ue elle est du fie le roi.

Item mes sires Lorenz dit qu'il a achelé, puis

XX anz, de mon seigneur Perron Putemonnoie, la

viconté de Bar sur Aube, en la (jueie il i a x Ib.

de menu cens et un arpens de vigne et une viez

meson.

DE MILE I,V BtIRE.

Et dient cil de Bar desus nommez que Jehan

Il Ciesliêu acheta de mon seignein- (liiillaunie d'Lr-

viile et de damoiselle Lucianne qui fit famé Renier

Bnlli, escuier, les haies où Tybaut d'Aeenay vent à

Bar et les aparlenancesà ces haies, el dient ([ue cil

rhe\alier et cil escuier desuz nommez lenoieni ces

''' C'osI k' lii-u ilit c-j liririt'z ru i-ï'iS, leiiiicl. ati siMiti-

ment dt; M. d'Arbitis dr Jnbainvilln (o/*. laiai.
, p. 102), est

(levpuu in riio dos Ihiilln-r'^.

haies du fié le roy. el dient que cil Jehan Creslian i

a vendu, puis un anz, à Mile la Buire. borjois de

Bar. ces haies desus dites et les apartenauces, el

valent x Ib. de rente si com il dient.

Et dient i\w Perrot de Crepanz a vendu, puis

XXX anz. à Mile la Buire une meson qui esl à Bar, J

en la Quoçonnerie, et dit Durant la liiclie que cil

Perrot tenoit celé maison dou fié le roi. el vaut celé

meson c sous de renie ou i.\ livres si com il dient.

1"]| dii'nt cpii' li hoir de Vaudeuvre ont vendu, puis

xxv anz. à celui Mile la Buire une meson ([ui est à k

Bar, u niarchic' .lU blel', et vaut cele meson c sons

de renie si coiii il (lil.el dienl ([lie cil hoir lenoieni

cele ni(>son dou fi(' le roi.

Et dienl que mes sires Jehan d'Espangne, cheva-

liers, donna à celui Mile la Buire. puis xxxviiianz, i.

eiilor 111 jorneux de lerre es Varennes, du lié le roi.

et valent MI 11). si com il dienl.

Pasipiier. mère de Jerseinz. jura el dit (pie Mile la

lîiiire a acheté, puis x ans. de mon seigneur (!ui

le Hardi el de mon seigneur Jehan j^oranz. enlour Ji

demi charrue de lerre. el est cele terre k Univille

.

du lii' .lu conte de Breinne et d'arrier lii' le roi, et

v.Hit XV II), de rente si com il dil. el dit (picli cuens

de Breinne a eu c livres de celui Mile pour soirir

ce marchii'. et cette chose tesmoigne Rogier Re- n

rhingnart.

liK JOKItOI DE MONTIEU.

l'^l dient cil de lîar desus iioiiinK' que (lolin de

Barreville vendi. n'a pas m ans. ;i Johoi d(> Mon-

lier. un pré qui est u fiuage de Baier. et dient que o

cil Colin avoit acheté ce pré de Herbert de Raier,

escuier, qui le tenoit d'arrier lié le roi , el dient que

re pré lu vendu xl Ib.

DE JEHAN THICIUUT.

El dient cil de Bar desus nommé ([ue mes sires r

Jehan d'Esiiaingne donna . bien a xxwni anz. à Jehan

Truchart. m journex de terrées Varennes du fié le

roi. (H valent \ii Ib. si com il dient. et cil Jehan

Truchart reconnut devant nous celle chose.

El dil cil Jehan Truchart que il a achelé, puis (>

X anz, de celui Mlain d'Espaigne, escuier. iiii sous

\(;(»i i:ts dks nr)ru(;E(jis i'\ l\ cm \tki,m;mk dk iî\ii.)01

A Ht viii (Iniicrs de cens sus it iiiesims (jui sont à

Bjir, en la rue do la Madeleiniie. el cil desus nnrii-

luez de liai- dieiit (|iie cil Vileiii d'l']s|ianj;ne leuoit

ces cens du (lé le roi.

Et dil cil Jeiiaii Tiucliail que il a aclielo. |)uis

Il X anz. de celui Vilain d'Es|iangne. xir deniers de

cens sur la \igne à l'abbé de Montier Arraiiié en

Osle Fein. el ii sous de cens sus les jirez a ceaus

de Clerevaus (|ui sont sus Brete. r'I dil que cil

Vileins tenoit ces m sous de cens don iîé le roi.

i: Et dil cil Jehans Trucbarl que lil \ iii'ins li a

vendu, puis'' x anz. xii deniers de censà prandre

sns le pré qui fii sire Alichiel. (pii est sus la \ii'z

Aube, du lié le roi. Ileni vi deniers de cens sus la

j;rairic au seij|neur de .laaucoui-t. qui est devant la

I) iiieson de Maiileuil. Item vi deniei's sur la uiesori

Crestian lioucliarl, au Puis Vi'i'i'le. lli'ui usons sur

la nieson Jeliaiincit de Laiiyres. qui est à llar delez

les baies (pii lui'ent lieuier Bulli. el dil cil Jelian

Trucbarl i\w cil escuiers ii a vendu lout ce cens

E desus dit, puis x ans. et dit que cil escuiers tenoit

ce cens du fié le roi.

Et dit cil Jeban Trucbarl que mes sires .Jebans

d'I'vspaiiji'ne. père à celui \ili'in. escuier desus nom-

mé, donna, bien a \x\ ans, à bi bile celui Jeban.

F coustunies qui sont au Mes sus terres et sus prez.

l'I \ aient si coni il dit environ x sons de rente, et

dil (jue cil cbevaliers lenoit ces couslumes dou lié

le roi.

l)in-ant la lîirlie et Hei'Uarl l'Orfevie. jurez, (lient

r. que licnaiit l'ulemonnoie. escuiers. vendi. bien a

\v anz . à celui .lean Tiaicbarl. une granje qui est au

pié de la Mole le l'ioi ''. don lli' Ir roi si corn il

dii'iit. et xanl celé granje i.x 11), si cmii cil .leban

Trucbart dil.

H Et dienl ([iie cil .leban. (pianl il lu prevosl, bien

a vint anz. prit un fossé (|ui est delez celé jjranje

desus dite, elle lilcloi're depaliz par devers la voie,

el a fail cbenneviere en ce fossé, et a])uis louz

jours tenu ci' lossé. et il dienl que ce l'ossi' est au

1 roi, et dient (pii' il a fcl une pai-lie de celé granje

sus le fossé le roi.

'' puis est rt'|i*'ti' p.ir A.

Sur l.'i Molli*. "!'' l!ai'-"^iir-Anln* . voir |ilii>< li;uit . p. 171.

i"oL 1 , 11. 1

.

DE MILE Dr liUUKII. . 1(E WOISI.

(iil boinjois desus nonnné de lîar el metn' Jeban.

jurez, dienl que Milet du liriieil lii'iil wiiii sons de

menu Cens sus mesons à Bar, en la rue d'Aube '
J

et eu autre lieu il Bar, (p)e cil Milet leçoit, puis

Il anz, de Mile la Buire qui les avait acbeté de mon-

seigneur Alilon Doié (pii les tenoit du li(' \c roi.

Î)E NICIIOI.E r.E liAURIKIi.

Et dient cil de Bar desus uoninié que Nicbole le k

Barbier a acbeté
,
puis x anz , de Jocelin de Lingno

,

clerc, un pré qui est u finage de Ligno, au moulin

de la lîocbe, du lié le loi. el \aut xx Ib. si com il

dienl.

DE l'ERROT MUSAUT. CEERl:. I,

El dient cil de Bar desus nommez que Perroz

Mnsart lienl i pré qui est sus Brete, ipie mes sires

Jebans d'Espangne donna au père de celui Perrot,

bien a \\\ anz, et est ce pré du lié le roi, el vaut

Cl' pri' \\ 11). si com il ilient. Ilem il ilient que cil m

Perrol a acbolé, puiz v ans, de mon seigneur (!iuion

Bolanl, cbevalier, i meson de lié le roi, qui est à

lîar en la rue d'Aube , et vaut nu" Ib. si com il dient.

DE 1EH^N ROCIEli.

Bernarl l'Orfèvre jura et dil par serement que n

Jelian Itogier, prevosl de Bamerrii , lient la nieson

de Bezançon "
. à Bar sur .Aube, el r anlre nieson

de l'autre [larl de celé nieson de Besançon , les ipieles

il ol de Erart de la l'oiie, et cil Eiart acipiisl ces

II mesiins des jioirs de Saiiil (Iberoii, mes cil lîi'r- o

uart ne sel combien il a que cil Erart les aquisi des

lioiis de Saint (Iberon desiiz nommez, el dit cil lîi-r-

nart que ces n mesons sont dou lié le roi, el dil

que eles valent bien \i. livres de renie.

DE NICHOLAS CONTESSE. I'

l']l (lient cil de Jîar ibisiis noniraez que Nicbolas

(/inlesse a acbelé.pnis x anz. des boirz deW angni

.

'" Ln rnr d'Atibc n'.i |iotnt ('liiiiiijr ilo nom (It'imi-» io

xiii' sièrlc.

'' C'csl-à-iliro l,i iiiaisuii oii veinlaieut les iiinrcliamU flo

lîesatiroit, aux foires de lîar-,'iiir-.\ul)i'.

502 APPENDICE.

i uiif incsoii qui est à lîar. u inarchié au bief, du

fié le roi, el vaut celé meson c Ib. si coni il <lienl.

DE Hl'GUEMN DE LA KERtÉ.

Etdienlcil de Bar desus nommez que Hug-ue-

nins de la Ferti^ tient une meson et une granje dou

n fie le loi
,
qui est à la porte mon seigneur Jofroi

,

la quele meson li devancier à celui Hugnenin, c'est

à savoir Heariet de Luvegnies , acheta de mon sei-

gneur Tierri de lireinne, et (lient que cil Hennet

acheta celé maison , bien à xv anz , et dieul que celé

i: meson et la granje valent bien lx Ib. , el cil Hugne-

nin nous monstra les letlres le roi pendan/. que li

rois loa et otlroia cesie vente.

DE MARGIËRITE LA COCIIETE.

El dieni cil de Bar desus nommez que Maigue-

D rile la Quochete a acheté, puis xv anz, de Jehan Ber-

gier de Troies, n haies ipii sont en la rue d'Aube à

Bar, et valent c livres, et dient que cil Jeiians tenoit

ces II mesons de par sa famé qui fu fille mon sei-

gneur Tyebaut le Bataje, et dient que cil cheva-

E liers tenait ces ii haies du fié le roi.

I>E IMRAIID DE OllAl M0\T.

Et dient cil lie Bar desus nommez que Girarl

de Chaumont acheta, bien a xv anz, des hoirz mon

seigneur Gilebert de Chaumont. une meson qui est

F à Bar en la rue d'Aube, de lez haies à la Quocliite,

du lié le roi, et vaut xl livres si coin il dient.

DE RENAtDIN DES MOLI.INS.

Baoul, mère d'Urville, et Jelian le l'ievost, de

(Jnouveguon, jurez, dient i[ue lienaudin des Mou-

i; lins acheta, puis m anz, de Vilein d'I^spangne,

escuier. un journeux de leri-e du fie' le ro\ , el

aceiisi 'il Vileins celé terre à celui Heiiiiiidiii ;i

VI deniers de cens, et tieniienj cil de C.lerexaus

ces VI deniers de cens, et siel celé terre u linage

Il irUrville, et valent xiii Ib. si comme il dient.

IlE KAOLI, . MERE D-URVILI.E.

Baoul, mère d'Urville. dit (pie il a achcl(?, puis

I an, (le Vilein d'Espaiigue, escuier, ii pi(>ces de

terre du lié le roi. si coni il dit, et sont u iinage

d'Urville et li couslerent wii livres si com il dit. i

Item cil Baoul dit que il a achelt;, puis ii anz,

de celui Vilein, vi journeux de terre et m fauchies

de pré, et est la (erre u linage d'Urville. du i\é le

roi, et le pré si est u finaje de Blegni, du fié le roi,

et li cousta la terre et le pré xlv livres si com il dit. j

Item cil Baoul dit que il a acheté, puis iiii anz.

du dit Vilein. enlour demi journel de terre u linaje

d'Urville, du \\é le roi, et li cousta celé terre lxxiii s.

si com il dit.

Item cil Baoul dit que il a acheté, puis iiii anz. k

de celui Vilain, une petite pièce de pré ((ui est u

finaje d'Urville. du lié le roi. et li cousta xxx sous

si coin il dit.

Pasquier. mère de Jerseinz.et Bernart l'Orfèvre,

jurez, dient que Baoul, niere d'Urville, a acheté, i.

puis m anz, de Mile la Buire. i granje ipii est desous

Ui-ville, devant le moulin, et m journex de terre u

linaje d'Urville. et dient que cil Miles avait acheté,

puis XX anz, ces choses desus dites de mon seigneur

Jehan d'Esjiaingne. el sunt ces choses dou Wé le m

roi. el valent \l livres si com il dient.

DE GUILLAUME DE C.IIATENAI.

l'as'piier. niere du Menil. jura et dit ijue Cuil-

laume de Clialenai acheta, bien a x\v anz. de Milet

de i'oiigi. escuier. demie charrue de terre ([ui est m

;i Menil Fouchart. du fié le roi, et vaut x Ib. de renie

si com il dit.

DE CRETIENXET DE LA ROUTIERE.

Pasquior, iiiere(leJerseinz'''.jura et dit queCres-

tiannet delà liiMitiere a acheté, puisv anz, deGuil- o

iermin le Boirgne. du Petit Menil, entour x journex

de terre (jui est u finage du Petit Menil et de la

Boutiere. du lié le conle de Bieinneet d'arrier fié

le roi, et valent xl livres si com il dit , el dil que li

cuens de Breinne fist arrester celé terre, el |iuis la p

délivra au dit Creliaimet par demi mui d'avoinne

que cil Creliennet rent chacun an au conte desus

nomnK', et ceste chose tesmoigue liogier Beehin-

gnart.

'"' Hir/r de ti-in: A-

\(:oiiI':ts dks noninKois k\ i,\ cii \ti:m,i:m!'; dk i!\i!. ')0:j

A IlU BOZ, LE IIKRAUT D'ARMES.

Pasqiiier desus dit et Rogier Rechingiiart , jurez

,

(lient que li Boz a acheté, puis .\ii au/,, de Erarl le

Fauconnier et de Blauclie. sa i'auie, un four qui

esta Bevroune. u lit' le coule de lîreinne el d'arrief

li (ié le roi. et vaut ce l'uur xv livres di> rente si com

il dient.

IIK GAUTIER ANSEI..

(îai'nier de Pringi, Bernart l'Orfèvre et Durant

la Biche et Jaque de l'onz, jurez, dient (jue (iau-

c tier Ansel a acheté, puis xi auz. <le Erart liiiz

Anseride lîarreville, ii estaus en la Macecrerie''' de

Bar. el dieni que cil Er.irt lenoit ces estaus de par

sa faniequi lii lillede la liUe (iirart (iouyn, et dient

que cil (iirart tenoit ces eslaus du lié le roi, el va-

1) lent \ livres de rente.

Item il dient que Gantiers Ansel esposa la lille

Girart Gouyn'"'. puis xi, auz: et. entour \l auz a,

si coin il dit. cil (iirart donna audit Gautiei- en

mariage de sa lilh' n niesons qui sont à Bar en la

K Macecrerie, les queles cil (iirarl lenoil du lié le roi

si coin II dient. el valent ces ii iiiesons ipii sont à

liar MI livres de renie si coni d dient, et dient que

l'iolaiil lîose el .leliannet li liuz (iaiilicr Ansel lienenl

|)arlie en ces deus mesons.

F Item d dient que cil Gautier tient \ii jourueux

de terri! eu varennes à la Croiz des Malades, entre

Bar et la nieson des .Malades, et tient cil tiautiers

celé terre parla resou qu'il lient ces ii mesons desus

dites, et est celc terre du lié le roi. et vaut celé

i: terre c livres si com il dienl.

Item il dient que cil Gaiilierz a acheté,])uis

VIII anz. de iMvirt le liuz Anseri desus noininé. x

journex di; terre en 1' \iliMe. u chemin de l!i;iiioiar,

et VI journex de terre eu v.irenne en la V'oie il'Or-

II molli, el dient que cil Erarl tenoit ces terres par la

''' On ia lîiuirlicrie , MacclUirin cii un -ictp en i.Ttiii di'

liilî-y. C'csl aujimi'd'liui la i-iic des lînuclu'i'ifs ((rAflinis de

.liibninvillp. Itialoirv de liar--iifr-,\nhe soti.^ Ir.^ cmnir^ lic

l'Juiwptl'rjli: . [). ()()-HH)).

' (In a di'jà vn plus haut
(

|i. 170 r cl nute) |r nuui

de (iirard (iMuin. \r iluuulu'ier inlidèhr de Tluhaud If (diau

soniiicr.

re.son de sa famé qui fu fille de la lille Girart

Gouyn, et cil (Jirart tenoit ces terres du (ié le roi,

et valent ces terres xl livres si com il dient.

Jourdain, le liuz l'Aiigleclie, tavernierz, jura et

dit qu'il vendi, bien a xvii anz. à (jaiitier Ansel i

une meson qui est en la rue d'Anlie, devant la

meson à l'Lidier, la ipiele meson cil Jourdein avoit

achetée de mon si-igneiir Sviiion de lt:iver. Jaques

du Pont et Jehan Bouchelol dienl par sereinent que

celé meson est dufiéle roi, et dieut que celé meson j

esl du Hé de Ligno, et dienl que celé meson vaut

\L livres.

DE ROBEI.OT DR Ch[a]tEN*I.

Garnier, Bernarl et Durant desus nommez .jurez

,

dient que lloiielot de (ihalenai tient une vigne qui k

est à Mouion Larri, que il prist o sa faine qui fu

fille de la fille (iirart Gouyn, et dient cjue cil

(iirart lenoit celé vigne du fié le roi, et vaut celé

vigne XXXV livres si com il dienl.

Di: IIAII.LI DE TIIOIES. I.

Pasquier de Jerseinz et fiogier Eschiuguarl
,
jurez,

dient que li ciiens de Breinne a donné ou vandu,

puis II anz. au jjailli de Troies. \\\ livres de rente

a prandre chacun an u paage et en la vente du niar-

chié de Breinne, du li(' le roi. vi

lliMii il dienl que li cuens a donné, entour un

an a. au bailli de Troies desus dit. son usage es

bois de l'-Ajo, el vaut bien \ lli. de renie du lii' le

roi.

llem il dient ipie lieiliielemi de lileingnii-oiirl. x

escuier, a vendu, puis x anz. au iiailli desus dit,

homes, terres et prez, cens, qui sont ;i Blengni-

court et à Maisieres. d'arrier lié le idi el du lié le

conte de lireiniie, el valiMil ces choses eiilonr \v II),

de renie si coin il <lieiil. o

DES KOSSEZ ET IlES MIIIZ DE IIVII.

Nous avons esti^ sus les fossez el eiilonr lesmurz

de Bar, et avons veii ipie pliiseiuv. gens de la ville

niespreniient . cai' cliasciiii perce les niiir/ endroit

sa mesoii pour usserie lére.et luit ciiipii ont terres r

el jardins près des fossez s'eslargissent siiz les fos-

sez , l'un pins, raiilr<' moins, el esiroiceni les

APPENDICE.

A fossez, et i a])lusenrz choses à amander Ap ses

murz et de ces fossez.

Et avons entendu que il i a un chemin à Bar

qui a nom le chemin du Monl Sainte Germaine, qui

souloit avoir nii toises ou phis de lé; tuit cil

T. qui ont vignes sur ce cljemin l'ont si estrecië que

il ii"i a que ia voie à une charrele.

Item nous avons veu que pliisrurs ont mespris

en ce que il ont fet leurs paiiz . leiu-s nuirz, sur le

chemin le roi. C'est à savoii' Girart H Barhieiv. de

i; paliz sus le chemin: Jehan Truchart d'une osserie

dedens les fossez; item (ïirart li Barhiers des fossez:

Jehannot Anse! a mespris es fossez en grantcliose:

Raoul de Burreville et Symonnet, ses serourjes, ont

tant creu leur pré sur l'iaue que l'iaue queurt par

D le chemin ; dame Lyejart a mespris u fossé le roi et

Q chemin, et a fet une Irellie sur le chemin, close

de paliz: la fille Perrinel de la Ferté a mespris es

fossez; item pluseurz genz de Bar ont pris le che-

min de Flandres et en ont fet pré: item Guicharl

E de la Poilc a mespris ru ii leuz sus le chemin le

roi, car il a fet une partie de sa granje sus le che-

min, et si a fet un mur de])ierre en sa meson

neuve, dehorz la porte, sus le chemin le roi; item

cil Guicharl a mesjjris de la granje qui fu Pierre

F la Biche, car il a fet le paliz es fossez le roi : item

Jehan Rogier de Bammerrii a mespris d'un paliz

nues que il a fet sus les fossez, desuz la meson au

Mourier qui fu ma dame Prince de la Mote.

DE JEHAN PREVOST. DE COIJVOGNON, DE SA FAME

G ET DE SES ENKFANZ.

Jehan de Gronnay, prevost de Bar: Estienne de

Chanmont. clerz ;i celni prevost; Durant la Biche,

Jaque du Pont, lîernart lOrfevre, Jehan de Gre-

nai. Jourdein h' tavernier; (iui;irt le mestro tale-

11 nietiei-, et Bogier Rechingnart, et mcstre Jehan

Evrart, jurez, dient par serement que Jehan Pré-

vost , de Govongnon , est home le roi et a touz jourz

esté , et sa famé qui morte est estoit famé le roi et

avoil touz joiirz esté, (iil Jehan a de sa famé qui

1 estoit famé le roi m liuz et ii filles: li troi liuz sont

homes le roi et se tiennent pour homes le roi, et

ans, et leurs eufanz, et les enfanz de leurs enfanz.

Les II (illes sont mariées, l'une à Covognon, desouz

le seigneur de Larré, d'arrier lié le roi, et li sires

de Earré sa lient pour la famé et les enfens de celé J

famé pour ses enfanz : l'autre lille est mariée à Prou-

voireville, desous Erart et Henrion, escuiers, sei-

gneurs de Prouvolreville, d'arrier fié le roi, et cil

escuier tiennent celé famé pour leur lame et les

enfanz de celé famé pour leurs enfanz, et en telle k

manière part li roi .ses ii lames, qui sont ses lames,

et les enHinz de ci's faînes.

DE JEHAN DE CARLIES.

Jourdein li liuz r.\ngleclie, tavei-niers. et Jehan

de Crenai, de Bar. jurez, dient par seiement que i,

Jehan de Garlies tient au Mes de lez Biaurai l jour-

neux de terre et v fauchies de pré, homes et famés,

et joiitize et une granje. et lurent ces choses [mon|

seigneur Gui Bolant, et croient que ce soient du

lié le roi, et mes sires Lambert Bolant tient la ,m

moitié de ces choses à sa vie, et valent ces choses

enloiir xx II), de rente, et cil Jehan nous dit que il

a aquis ces choses n'a pas ancor demi an. Jehan

Truchart jura et dit ([ue la plus giant partie des

terres et des prez est du fié mon seigueur Jehan \

d'Espangne, du lié le roi.

DE JEHAN DE MERE ET D'OGIER , SON FRERE.

Nous enti'udimes par les hourjois de Bar desus

nommez et par jtluseurs autres que Thomas de

Meré. qui fu père Jehan et Ogier desus nommez, o

acheta, bien a xl anz et pou plus, de mon seigneur

Berthelemi deNogent. seigneur de Ghastellon. et

de mon seigneur Henri de Nogent, la tour et le lié

que l'an apele le lié deVaudemont, qui est à Bar, en

rue Neuve''', et vaut ce lié v' Ib. et plus, si coin nos p

avons enten<lu. Cil Jehan de Meré nous dit (|ue ve-

ritez estoit que ses pères avoit acheté ce lié desus

nommé, mes il disoit que nous ne deviens jias en-

querre de ceste chose, car nous u'anquerieiis que

des aquez fez puis xLanz.etil [i] a \i,i ianzet plus'"' o

''' Sur ta nie Nt^uve, déjà connun sou.s celte iippellaticm

en 1221). voir (l'Arl)ois rie Jubainvitle, Hhtoire de liarsur-

Anhe soiix les rointc,^ de Chaiitpa[[Hc , [). ii4-ii5.

-' (Jetle indii-ation , rapprorliée des rieux cliarles qui sui-

vent. [)erriiel de coiistatei' que la préseiilc eiKiuèle fut faite

en l'année laOg.

ACOUHÏS DES lîOniGKOlS EN LA r,|| VTELI.K.ME DE HAIi. 505

A que ses pères avail aclielf? ce lié, |ioui' la ([iiele re-

soii il (lisoit (jue nous ne deviens])as (MKjiiene do

ceste chose; et nous aporta les letlres de l'achat,

pour ce que nous veissiens combien il avoit que

ses pères avait acheld ce lit!, et sont ces lelies eu la

B foui'uie qui s'ansuit :

ffEgo B., decauus christianitiilis, et ego Lucas,

preposiUis Barrensis, notiun facimus omnibus pré-

sentes litteras iuspecturis qnod doniinus Bai'tlioln-

meus de Nogento, dominus Gaslellionis, coram no-

(; bis recognovil se vendidisse Thome de Mareio.

genero Guichardi de Porta Barrensi , niedietateni

turris que est rétro domum ipsins Thome et me-

dietatem fujusdam platée conti{[ue dicte ImTi, site

apud Barrum in vico Novo, pro qua vemlicione

D idem B[arlhoiomeus] rcce|tit (juadrafjinta libras

pruviuensinm fortium, et de vendicione illa tenet

se pro pagalo. Si auteni <le dicta plalea et turre

(lictum Thoniam aliquis iiiquietavei'il, idem Bar-

tholomeus diclo Thome de eisdem legitimam ga-

r. rendiam portare creantavit. In cujus rei testimo-

niuni présentes litteras si|;illorum nostrornni

nuinim[in]e, ad preces utriusque partis, roboravi-

iiius. Daliim anno j;ralie m°(;c°.\x° sexto, dominica

in raniis palmarum.n 1:227 (n. st.),

'i avril.

Item alla lillera : r

rrEgo B. , decanus christianitatis, et ego Lucas,

prepositus Barrensis, iiotum facimus omnibus pré-

sentes litteras inspectm-is quod dominus Henricus

de Nogento coram nobis recognovit se vendidisse

Thome de Mareio, genero Guichardi de Porta Bar- g

rensi.mediefateni turris que est rétro domum ipsins

Thome et medietatem cujusdam platée contigiip

dicte tnrri, site apud lîarrum in vico Novo, proqiia

vendicione idem Henricus recepilquadragintaqiiin-

que libras pruvinensium lortium, et de vendicione ii

dla tenet se pro pagato. Si autem de dicta platea et

turre dictum Tliomani alicpiis inquietaverit, idem

H[enricus] dicte Thome de eisdem legitimamgaren-

diani port.ire creantavit. In cujus rei testimonium

présentes litleiassigillorum nostrorum numimine, i

ad preces utriustpie partis, roboravimus. Actiun

auno gratie M"e(:"xx° septimo, mense juiiii.» \2il, juin.

(Arclilves nationalts, J 'jùa, n° 35.)

coMTK nK (;^.^Mll(l^K. 04

lui-niucniE SX

306 APPENDICE.

IV

EÎVQUÉTE SUR LES ACQUÊTS DES ÉGLISES

EN LA CHÀTELLENIE DE MONTÉCLAIR.

(12(19.

)

L'ANQUESTE DES AQUEZ DES EGLISES EN LA GHASTELLERIB DE MONTECLERE.

A DE L'ABAIE DE SET KONTEINNIÎS.

Renauz, maii'es de RocLefnrt, et Maiigin de Ro-

chefort, jurez, dient par serement que li rois a la

moitié en la ville de liochefort , et l'abaie de Selfon-

teinnes l'autre, et dieut que chacune meson de

B celé vile doit xii deniers de rente au roi et vi à

l'abaïe. Jehan li Founiierz donua, puis xx aiiz, à

l'esglise de Rochefoi't qui est de l'abaïe de Set Fon-

teiiies une meson qui est à Rochefort, et celé

abaïe tient celé meson, et vaut celé meson x ib.

c si eoni il dient.

Item Jehan de Malli et Thoumas
,
prevost de Mon-

teclere, jurez, dient que li pères à la famé Timart

d'Andelo donua, puis x anz, à l'abaïe de Setfon-

taines enloiir une fouchiée de pré , u fuiage d'Andelo,

D et cil de celé abaïe ont acensi ce pré à uq bourjois

de la Blanche Ville , et vaut ce pré l sous si coin il

dient.

DE L'ABAIE DE BENOITE VAL.

Deulon , Alambert d'Orge et pluseurs autres du

E Val de Roongnon, jurez, dient par serement que

l'abaïe de Benoite Val a aquis ,
puis xii anz , de plu-

seurs gens de Roche et de Gultru vi fauehiées de

pré en la joutize le roi et en la joutize du chapitre

de Reins, et valent xu livres si com il dient.

F DU TEMPLE.

Me8 sires Erart de Dranz jura et dit par serement

que mes sires Symons de Changribout vendi bien

a XXV anz , au Temple de la chastelerie de Monte-

clere , les menus dismes du Val de Roongnon et le

quart des retraies du fié le roi, et valent ces choses g

XL livres de rente si com il dit, et dit que Liebaut

de Doulencourt , et Matelia de Roche, et Matelin de

Vileinnecourt et madame Agnès de Grau savent

ceste chose.

Matelin '' Quanete de Doideincourt et Emami h

de Seinl Evre. jiu'ez, dient par serement que la

meson du Temple du Val de Tours a aquis, puis

XII anz, de Girart de Doideincourt [et] de Colin de

Douleincourt, prez, terres, mesons à Douleincoui't

et bois , et valent ces choses xv livrées de rente si i

com il dient, en la joutize le roi et en la joutize

de l'église de Reins.

DE L'ABAIE DE MIROVAUT.

Jehan de Gondrecoiu't , escuierz, Bertrau Bri-

chon et Hues li Graz de Gondrecnurt, jurez, dient j

par serement que ces honz mon seigneur Jehan de

Veecourt, chevalier, ont vendu, puis xx anz, à

l'abaïe de Mirovaut les dismes de Brissé qui valent

XXX sestiers de bief de rente, moitié bief, moitié

avoine, et vaut le setier vin sous, et dient que ces k

honz dévoient tenu' celé disme de celui Jehan.

I'' Le ms. pi'i'le ici à la lecture Macelin.

(Archives nationales, J /G;), Ji" ii bis.)

KNQUETE SUR LES LIMITES DU COMTE. 507

ErSQUÈTE SUR LES LIMITES DU COMTÉ DE CHAMPAGNE

VERS LA CHÂTELLENIE DE MELUN.

(1270.)

INQUESTE EXPEDITE ET TEHMINATE PABISIUS, IN PARI.MIENTI PEMHRCOSTES, ANNO DOMIM JrCC LW I -270.

Ad amovendas coutencioues et oppressiones po-

puii in illis partibus existenfis, qui, persenientes,

tam doiiiini régis, (piam comités Campanie, dice-

batur afHigi , voluit dominus rex , adinslanciam régis

B Navarre, divisionem fleri inter casIeManiam Mele-

duiiiet Unes Campanie comitatus, et primo oslendi

seu inspici loca de quiijus erat coiitencio in 1er

partes, que oslensiones facte foeriiiit, et post de

partium expletamenlis inquiri.

C OSTENSro FACTA PER GEMES DOMINI REGIS FrANCIE.

Dicimus qnod fines comitatus Campanie et regni

Francie sunl ad cheminum calciatuni '"', et us(|Mft ad

dictum cheminum durât justicia regni predicti,

et maxime castellania Mellcdunensis in toto vel in

D parte, incipiendo ad ulmos de Lisinis, cum omni

lerritorio de Monlais qnod est Ihesaurarii Turoncn-

sis, usquead Caslium Balialdi'"'; a Castro, per mé-

dium cheminum calciati, usque ad Chaiiiacum: a

Chaiiiaco nsque ad l'ontem More, protestantes (piod

E non asti'ingimns)ios ad omnia premissa piobanda

per inquestam, set ad ea que uoliis pro ilomino

rege Franeic sniliciant de piejuissis.

''' Il sagit ici (II' raiicifllrit^ vnii.^ rnmainn dn Sons a

Meam ([iii, traversant la Scini? à lîray, passait aux Ormrs,

à l.izirirs, liandciy, r.hjlteiiublcau, Sniiit-Jnst, Oliailly cl

I*oniinen8G.

" Ou a luis un Irail il'al)nniation snr la lin il'' ic mun.

OSTENSIONKS FACTE PER (;ENTES REGIS NAVARRE,

CAMPANIE ET BRIE COMITIS PALATIN!.

Clie est li comnieucJiemens et les bonnes de ter- r

rouirs del roiame et du coûte de Champagne, si

comme les gens le roi de Navarre dient. Li com-

mencliemens est à la crois qui siet ou quarrefour

de la voie qui départ le lerreouir l'abé de Sainte

Cohinilie et de la VileNueuve''' le Conte, et d'iieue- c,

(pu s (hoil il la l)oune du Carmier. el de la bonne

du Caimier droit auMairhois où les batclles sunt,

et dou Marcbois droit a[n] |(iiis de la Croucele, et

de elle |)uis de la Crocele droit à Regein \ iller, el de

Regeinviller an ru de Berel qui est ou chemin entre ii

Rampeilon et la liaie de Nangies, el d'iqui dusqu'k la

.Merdole, et de la Merdele dnsqn'à la Voie Croisie,

et de la Voie Croisie droit à la fontaine Sainte Crois

,

l'I d'iqui si comme ii chemins se comporte dus-

([uan chemin chaucie, de lés la maison l'illart à i

(jiiastei Reliant, et dès iipii toi le cliiMiiin chaucie

dusquau ru de Nouieis. et dou ru si roui il va coii-

tio val dusqu'à la voie (pii est entre Tuij'i ot Es-

l'oriic Peut, et toute cliele voie dusqu'au iiiergié de

(iivri, et d'iqui toiiti! le(.s/c) voie ('Iciul'oiil en (Hse j

ilusipi'au ru de Livron'^', et lonl clie ru contre val

duscpiau çliier dou IMeissiemon segnourtiiiillcume

deCorjialai. el par de vers Corspalai a bien de clie

•'* Vile mieiiiie o.

'' lionne plutrtt l.niroii.

(i'i.

508 APPENDICE.

A Pleissio cnloiir ilenii arpent fjiii est Je la chastelerip

(leMeienn,et dou cliiés don Plessie davant dit

toutn la voie de Jimiaux contre mont, et''' d'iqui si

coin li bois mon segnor Th. de Corpalai va dus-

qu'aii fossé de Coustereiies, et d'iqui tout Je chemin

I! qui va à l'Auuoi dusqii'au ru don Plessie mon

segnor Raoïd, et d'iqui tout le chelui ru contre val

très cpi'à là où il chiet en Yerre, et si comme Yerre

se'"' comporte tant comme li terrouirs dure au

segnor do Neele. Che qui est par devers Neele est

c de la chastelerie de Meleun, et de l'autre part est

de la seignorie de Champaigne.

Premièrement il comencherent à moustrer de

Hautefeuille à l'estan mon segnor Adan de Vile

Bayon, et l'estan, et ses bois, et son demoine, et

D tote la vile de Limegni''', et la Vile dou Bois et la

vile de Champelot, et tous les bois, et tout le de-

moine des seigneurs de Limegni'*', si corn il se

conqjortent et départent des bois de Grève Cuer

jusqu'à I ru Bastart qui est entre Marlie et les bois

E de Limegni '^', par grans yaus , si com cliil rus se

comporte et anvirone les bois de Limegni '"' et les

bois de Neele , et les bois mon segneur Gieflfroi de

Sergines, jus(|u'à une grant marnere qui est près

dou Chesne de la Devise, et d'iqui au (]hasne de la

F Devise au pont à Rosai, sauf che que dedens chele

moustrée est la vile de Neele , et Sarqueuz et li do-

mainne as segnours de Naele qui sont dou fief le

roi de Fi-anche , sanz la forterece de Neele qui est

dou fief le roi de Navarre , et sans le devant dit bois

G mon seignour Gieffrei de Sargines
,
que h cuens

(le Saint Pul li dona, qui sont dou fiefdeCreci,

ne ne monstrei'ent pas le[s] gens le roi de Navarre

Greci, ne la chastelerie, ne les forés de Greve-

Guer qui sont de la chastelerie, les quiex choses

11 sont totes dou fié le davandit roi de Navarre , et

dient les gens le roi de Navarre que la forterece de

Gordaost et de GortAveri, la forterece de VileBaart

et la forterece de Bernai sont dou lié le roi de Na-

varre, et dès le devant dit pont en Rosai par le

I missel dou m[ojulin de Ghoisel qui cliiest en la ri-

l'i CSI 0.

W fco.

"'•^'> Lmimr 0.

vere d'ierre, si com cliil ruissuiax se comporte,

jusqu'à une peclie de terre qui est de lés che molin

de Ghoisel , et chele pèche de terre et le molin de

Ghoisel juscpi'au ponchelet de lés le molin , et de

che ponchelet as ormes de Codroi, et des ormes j

de Codroi jusqu'à l'estan mon segnor Jehan dou

Brueil qui est de la moustrée, et chel estan jusqu'à

Vila Prue, et la vile de la \'ûc Prue qui est en la

mostrée, et de che rue de la Vile Prue jusqu'au

Pleissie ma dameYsabel, et le dit Pleissie, et de k

chel Plaissie ma dame Ysabel à la crois dou dit

Plaissie , et de chele crois dou dit Pleiss[i]e , si com en

va selonc la terre mon segnor de la Granche qu'an

ne met pas en la mostrée, et d'iqui à Cort Palai,

et la lorterece de Gort Palai , et de Cortpalai si com l

en avale au pont de Corpalai, et de chel pont

touz jors selonc le lu de Livron à Champ Geart, et

Champ Geart, et de Champ Geart touz jours selonc

le ru de Livron au pont de Monthichost, et de chel

pont de Monthiebost si com en va à Bruierou tout m

selonc le ru de Livron , tout par de sont la vile

qu'an apele Sueil , et de Bruieron jusqu'au pont de

la Croiz en Brie, et le dit pont, et de cliele croiz

jusqu'à la vile de Praaz , et la vile de Praaz , et de

chele vile de Praaz jusqu'à l'estan as hospitelers, n

et de chel estan à l'orme qui est entre Vienne et

Pont Hannois, et de chel orme au pertais du Pont

Hannois, en tel nieniere que l'en n'entre pas es

haies dou pertuis ou Pont Hannois , droit au ru de

Berel, et de chel ru droit à la Booloie, et de la Boo- o

loie parmi Rogien Viler, et de Rogien \ iler parmi

la Crotée, et de chel liu qui a à non la Grotée à Val

Jehan , et Val Jehan , et de Val Jehan au leu que en

apele le puis de la Crotele, sauf chen que les me-

sons mon segnour de Maisnil et mon segnour Per- p

rou, son frère, et Estiene de Monlrunble, escuier.

et partie de lour domoines qui sont dedens les dites

haies de Nangis sont dou fié le roi de Navarre, sauf

che que li dis Henris ne cuide pas que la justiclie

([ue li segnour de Brie ont en leur domaine, dedens <.'

la moustrée, nnieve dou roi de Navarre.

Visis inquestis factis super pri'iiiissis, tam pro

domino rege Francie quam pro regc Navarre,

habito diligeiui consilio, facta fuit subsequens ac-

F.NQUETE SUR LES LIMITES DU COMTE. 509

A cordatio smi pronunciacio per curiam super pre-

missis.

Cum , inter ballivum Stampensem , noinine do-

mini régis Francie , et virura uobilem Tlifeobaldiim],

regem Navarre, comitem Brie et Campanie, mota

I! esset conlencio super eo quod idem ballivus asserebat

cpiod ad dominum regem Francie pertinebat jus-

tieia bastardoruni , albanorum , iucendii, raptus ,

rauitri et aliorum ad altam justiciam spectancium,

iisque ad ioca per eumdem ballivum osteasa , prout

c superiiis cnntinetur, racione cjtstellanie Meleduni.

et quod ballivi domini régis Francie, cnstodieutes

pro tempore castellaniam Meleduni , dicta justicia

nsi luerunt ab antiipio ; dicfo rege Navarre conlra-

lium asserente et dicenle quod, lam ipso quam

1) liomines sui et subditi, dictam justiciam habuerunt

et exercuerunt in locis pro rege Navarre ostensis,

et usqne ad Ioca pro eodem ostensa , sicut snperius

scripta sinit et expressa.

Inqnisillonibus, supei' conteacionc liujus, factis

de consensu partium predictarum, visis et intel- e

lectis, acordatum fuit quod dicta justicia, in villa

de Gastins , et iu feodis et retrofeodis domini régis

Francie, infra Ioca ostensa, domino régi Francie

remaneat in futuruin, et in locis in quibus, per

geutes dicti régis Navari'e, domino régi Francie F

justicia reservatur, proiit continetur in ostensione

predicta. Iteni dicla justicia in villis de Voudai et

de Beauteiz , et in leodis et retrofeodis domini régis

Navarre, infra Ioca ostensa, ipso régi Navarre re-

maneat per ipsum et suos in posterum exercenda ; g

ita taraen quod, peristam accordatioaem. ecclesiis ,

domibiis religiusis, francis hominibus seu aliis, qui

dictis inquisitionibus uec iiiterfuerunt nec fuenmt

vocati, quantum ad justiliam suam, quam habent

in locis predictis, supra subditos suos nullum pre- ii

judiciimi generetur.

(Archives nalionales, X'M, f" 6.'i v°, 66 v° et 67 r°.)

510 APPENDICE.

'..•-, VI

ENQUÊTE SUR LES ACQUÊTS FAITS DEPUIS 30 ANS

PAR LES ÉGLISES ET LES BOURGEOIS

DANS LES CHÀTELLENIES DE BRAY-SURSEINE ET DE MONTEREAU.

. ,,. .. . (1289.)

CE SONT LI ENQUEST DES CHATELLERIES DE BRAY

ET DE MOUTKREL EN FOUR D'YONE , FET PAR MESTBE PIERRE DE VILE BLOVAIN , CLERC NOSTRE SEIGNEUR LE ROY,

1289. ,
EN L'AN DE GRACE MIL CC LXXXIX.

A Premièrement il est prové que li prieurs de

Monbeon, de i'ordie Saint Victor de Paris, a con-

quis Il aipanz que vigne que terre, puis xx anz

en ça, de i'eu Jeufroi Huré, et valent environ csous

de terre par an. Item cilz prieurs tient en au-

it mosne une censive que feu Guillaume des Barres

li dona o tout une maison qui fu feu Guobert; et

vaust, censive et meson, environ su livres de rante

par :in.

Li curez de Pesglise de Vile Biovain tient de son

c couquest, puis xx ans en ça, environ iiii arpenzde

vigne en divers ieus et fiez de Ghampaigne , et tient

es cens de Gliaumont xl sous do rante en apeti-

sant les liez de Ghaumont, et les (erres elles sauciz;

et puet tout ce valoir environ xnii 11).

D Gikuz et Baudoins Trochoiz, Itourjois, tieaent

environ m arpens de vignes qui furent jadis des liez

de (]haiimont et furent mis de lie à cens, liien a

environ xxx anz, et puent valoir environ xl sous

par an.

i: [Eii]des Escorchiez si tient ii arpanz de terre qui

furent dou fié de Ghaumont et furent mis, bien

a xxx anz, de fit? à cens, et valent par an environ

XX sous de rante.

Li prieurs de Ghaumont tient i arpant de bois

F dei'i'ier sa meson , apetisii^ et detret dou fié de Ghau-

mont, bien à xxx anz ou environ, el vaust x sous

de rente par an , et xx sous de rante en la pre-

vosté de Ghaumont.

Jehanne des Ghiens tient m arpanz de vigne à

cens que feu Pierres des Barres, sires de Ghau- g

mont, tient en fié, et valent par an environ c sou-

dées de terre.

A Ponz sm- Yone [iiJchapitresdeSanz tient m sous

de menu cens en la seiguorie le roy, les quiex il a

acquis puis xx anz en ça. De rechief cilz chapitres h

si tient l sous de rante de bon conqiiestà Bray sus

une meson qui est Jaque dou Minage, de Bray, et

sont acquis puis xxiiu anz en ça.

(I^a m)aiaderie de Ponz sur Yone tient environ

IX arpanz el demi de terre acquise par maneie de i

don. jinis xxx anz en ça, el valent environ lx sous

de rente par an.

Pierres li Porcliiers, de Chaumonl, tient i quar-

tier de vigne en la Queue tie Bisost qui a esté mise

de fié à cens, et vaust environ v sous de rente j

par an.

Eslienes de Henost, bourjois de Sanz, tient ;i

Ponz sur Yone environ un" livi-ées de terre, les-

quiex je tien en la main le l'oy dou commande-

ment monseigneiu' .lehan de Harieourt, chevalier, k

garde de Ghampaigne , et Poste de la main Jehan

le Sauvaige le samedi amprés la saint Andri, el

doit en des erreraiges, dès le temps qu'elle fu

ACQUETS DANS LES CIIATELLENIES DE lîP.AV ET DE MONTEREAU. 511

A premièrement saisie jusques au samedi devant dit

ou envii'on, vi" x livres ou un po plus.

Li abbes de Saint Père le Vif de Sanz si tient

en la vile de Ponz, et es appartenances, environ

xxvni livrées de terre et xl arpanz de bois qui

I'. soloient estre tenu en fié dou seigneur de Champai-

p-ne, et les tenoit en (ié li sires dou Plessie et les a

conquises li diz abbes puis xx anz en ça. Je les

tien en la main le roy et en ai receu xxx livres

,

environ Pasques am-a i an, pour les erreraiges,

c et doi[t] avec ce, puis ce temps, ce que je receu

(jue li moinne sevent.

Je lien I . . etit de Sanci que feu Premereins

lessa et dona en aumosne à la Court Nostre Dame .

que je trove que il muet de la censive le roy à

n Ponz , et que l'en leur a commandé qu'elles le meis-

sient hors de leiu' main , m ans a ou environ , et

vaust euvii-ou u sous de raute.

Jaquauz Raous de Chaumout tient i arpant de

terre ou pré des Prastiaus, qui estoit tenue de lié

K et mise à cens.

La famé feu Adan de Vile Biovain si tient l'er-

mois qui fu jadis ax seigneur des Barres moveut en

fié, et l'achetèrent des hoùs Jehan des Chiens, puis

X anz en ça.

K VILi.E ^EUVIi LA GLIAl'.T.

Michiaus de Vile Neuve la Guiart, liourjois, tient

nu arpanz de terre à cens, (jiii sont mis de lié à

cens, et furent feu Pierre le tiras, chevalier, et va-

lent par an de rente anvh-on xl sous.

G Jacquauz d'Yele, bourjois, tient quatre arpen z

de terre ou leu qui est apelez Barneu, et sont mis

à cens et soloieut estre tenir en lié, et n'a pas plus

dexxnnnz.et valent par an anviron xl sous de

rante.

Il Li moinne de Saint Rémi île San/, tienent ix ar-

panz de terre ou cliief de Vile Neuve la Guiart, (pi'il

achetèrent de mon seigneur Pierre des Barres, et

valent par an ix livres ou anviron de rante.

r.i moinne de Prnilly tienent ii arpanz de

1 vignes de leur conqueiz, aniortiz de Jehan des

Barres, seigneur dou leu, et ilenieurent à amortir

dou roy de\er Chainpaigne, et valent par an de

rente environ un livres.

Li prestres de la (jhapeiie ou Vueve lez Ville

Neuve ia Guiart si tient xx sous de rante par an sus j

la raeson Jehan des Barres, escuier, de son con-

quest, puis xx anz en ça.

Odauz diz Beguons, bourjois, tient xvi deniers

de menu cens qu'il acheta de Vsabel de Varainnes

,

noble famine, etinueventde fié. k

MOLTEREL EN FOBR D'YONE ET LES APPARTENANCES.

Guilioz, lilz Rabardiau de Moiitellot , bourjois,

tient H arpanz et demi de terre assis à Vile Roy, et

les tient à cens, je se ce qu'il est parut que feu

Aduns de Busençois, chevaliers, les tenoit en fié, el l

[es tient cilz Guilioz puis xx anz en ça.

Guioz de Varannes, bourjois, tient vu arpanz de

terre en la Noe Saint Estiene à cens, qu'il acheta

de feu Jehan de Busençoy, chevalier, quil les te-

noit en fié, n'a pas xvi ans. m

Li doiens et li chapitres de Mouterel tienent de

leur conqueiz une meson ou chief dou pont de

Mouterel assise, item une pièce de terre en Biau

Champ. Item autre |)iere que l'on apeile au Noier

Poquier; les qniex choses il ont eues de Guillaume n

le Teinturier pour les (Ustribucions de leur mous-

tier douées à son fil, c'est prové.

La famine inestre Jehan Champion de Mouterel

et si hoir tienent i arpant de terre par lequel l'en

vet à Chesoy à Cens, et eile muet de fié et fu ache- o

téc de Guillaume Paragon, chevalier, la quele il

tenoit en fié puis xx anz en ça.

Roberz de Moret , bourjois de Mouterel , tient i ar-

pant de terre ou terroir que l'en apeile Erraiges

à cens qu'il acheta de Gile de Machiau, escuier. p

qui le tenoit en fié, et vaust v sous de rente pai'

an.

L'esglise de Saint Nicliolas qui est d'anmosnes

tient par lais et par aumosnes terres et vignes et

prez, puis xun anz en ça, les ijniex sont comman- q

dées estie mises hors de sa main dedanz l'an et le

jour.

La fammc feu Jelian Blaiidi et si hoir bourjois

tienent (piatre arpanz de terre qui sont sis ou ter-

roir de Noir Prun , qu'il aclielerent de Jelian des r

Marois , escuier, ipii les lenoit en lii' ou en arrière

Sil^i APPENDICE.

A fié de nostre seigneur le roy, et est cil conqiiiz faiz

puis X anz en ça , el est])rové par]a confession des

parties, et valent par au environ xx sous de rante

ou plus.

Raous li Tannerres de Mouterel, bourjois, co-

B gnut par devers nous qu'il fenoit i arpant de

terre assis derrier la Potei-ie à cens qu'il avoit

aclieti' de Giie de Machiau , escuier, qui le tenoit en

fié de nostre seigneur le roy, pui vin anz en ça , et

vault par an de i-ante environ v sous.

c Li cliaiiitres de Bray a plusieurs lais qui ont

esté faiz puis xx ans en ça, sus les eritaiges le roy,

en la ville de Bray. Item cilz chapitres a conquis

I disme à Fox, valent par an xx livres de rante,

puis X anz eu ça.

D Li prieurs de l'Ermitage v sous qu'il '"' praut à

Monteigni l'Ancoup sus le roy, l'en ne set pai- quel

raison, puis xx anz en ça.

Li prestres de Basoiches a conquis maintes cLo-

"I qui K.

ses par raison de lais et d'aumosnes, puis xx anz

en ça , don nous avons les parties. e

Glioberz de Basoiches a accpiise sa franchise de

deus seigneurs devant le roy ; il a fine à nous à

L livres, s'il])iaist à la court.

Li Portiers de Pruilly tient xx qua[r]tiers de

vigne à la Marrote où il a mesons, pressoir et f

movoient de Jehau des Prez, escuier, à cens dou

fié le roy, et puet ce valoir c sous de rante par au

,

puis XXX anz en ça.

Pichons de la Marrote si tient v quartiers de

terre en \'arainnes dou fié ou en ai'rierefié le roy, g

et valent vsous de rante par an, et est puis xn anz

en ça, si com il cogneu.

U est trové cjue mestres Jehans de Ghampgu'art

ne Aubins ses frères, escuiers, ne doivent panre

point de bief sus le roy es coustumes de Mon- h

teigni, quar messires Guiliiaumes, leui' pères, eu

ot terres eu ieu, et s'en tint à paiez, el puet avou-

XXX anz, si que à tort a levé ce qu'il n'a levé puis

ce temps.

(Archives nationales, J io33, n° .3.)

PLAINTE DES BOIIKCEOIS DE l'HOVINS. 51;^

YII

PLAINTE ADRESSÉE AU ROI PAR LES BOURGEOIS DE PROVINS.

(FIN DU Mir SIKCLE.)

C'EST LA. PLAINTE AS liOIlGOlS I)E PROVINS DES GUIES QU'EN LOIl A FKZ , DOU IL SE PL\1(.\EM

A LOIl SEIG^OR (,)U-IL LOR EN KACE DROÉT, SE IL Ll PLAIST.

A II SI- [ilaiuiii'iU (le coz de la \ili' niieve et de la

(joolé que li preost lor eiïiirce cl ne viaut solTrir

([u'il respiingneiit par le iiiaior ne par son eom-

inandeiiient; et, s'il i responeiil el il le set, il en

\iaut avoir les amendes ou les ineil en la ton.

11 D'aucuns de cez qui sont issu de la conunie, si

corne il dieiit, sauz ce (pi'il n'en puevent oissir ne

ne doivent, li preost les nos ellbrci' et lor drirciil

(pi'il ne viegneutpas ;i la seriKiuci' le mainr ri qu'il

ne se jostisenl pas de par lui.

<: Des homes seintie\ et des homes as chevalirrs

([u'en nos hosie de vosire joslise que vos avez hail-

lii'e à vos hoigois, 11 preost les nos efforce et ne

laisse respoudre par nos; et plus, sire, se aucun

lie cez se [)laiot ii nous, en \laiil que nos rcspoii-

I) jjnon à ans ou en nos en Irt jpaut leil.

Des homes eslranjjes dum en nos clïei'ci' la jos-

lise el, plus i a aurores, (pi'il dieul (|ue cil île la

terre mon seignorsontestrauges el nos en elVorcent

la joslise, ne ne veulent ([u'ilrespongnent parnos;

lî el plus i a, sire, que se uns do ces devant diz se

clainie d'un home de la ciimune, li prrosl viaiil

que nos respoujjuous j)ar lui ;i cez devaul diz, un

en nos raeit en la tor, el nos devons lenir d'ans l.i

joslise selonc la charire. et avons en lamrndi'ws.

F loi avant.

De la loge où uns leiiidus la joslise, ipic leu

nos aliali |iai' Iniis fois iiioull vilaiiiriiienl , n'on-

cpii's puis ne la nos laissa en relere nul leu, ainz

avons puis mesons loiées moult chieres où nous

G leuons la joslise, laiil pou cmiie en nos en lessc.

COMTÉ IIK IIIAMIMIINE. — 11.

E)e nosire scrjant (pic cil (pii est ou leu au

preost prist en la raaisiui au inaior. et le mena

en la tor.

Viaul le preost que se uns de si^s serjanz se

daiine don nosire ;i lui, (pie li nostre serjanz res- n

pongnc |iar devant lui au sien, ou en le met eu la

tor.

\ iaul le preost se .Vdande Nogenl ou aucun des

si'ijanz mon seignor se claime à hii de l'onie de la

comuue por deite que li doit mon seignor. n'a ses i

serjanz, ([u'il respongnent par devant lui, cil de la

comune, à cez devant diz, ou en le niel en la lor.

Dune famé que cil (pii est ou leu au maior misi

en la tor. por deite qu'ele avoit queiieue de foii-e et

amendée; cil (pii est ou leu du [ireost l'en gita for- i

il force.

D'un potier (|ue cil ipii esl ou leu au maior inist

ru la lor por un lot ipieneu el amendi; ; li |ireosl

l'en eila à force et mis le nostre serjanl (|ui l'i a\oil

inen(5 en la lor. k

S'il avienl que mes sires li rois ail meslier de

clievax, li maires ne sa iiiesni(5e n'est pas si hardiz

(pi'il en ose mis preure sur les seinliex ne sor les

homes as chevaliers, se sor caiis iioii i[iii sont de

la comune. i.

Se li maires fid semondre un home à chevalier ou

un homme .'i seinl on un home esirange, li prevost

li dell'eul (pi il lie viegiie pas à la semonce le maior.

el s'il i xieneut il liu' fel amender.

Se li preosi fel semondre nostre hoignis el il ne m

\a il la semonce, ll le II lel amaiider il liii'ce.

)l'l APPENDICE.

A S|i aucuns de cez de la coiiiuiir lia pas fêle sa

jui-i'e, li piensl viaut qu'il pail x'i Ib. ou il Inist la

i-oinuno. saiiz ce (pi'ii la paiassent volonliers doble.

De (iaou. le seijaul au preost. (pie li preost en-

voia par la vile por dire as geuz qu'il lessassenl

B la coiiiuiie. qu'rle ne valnil neent el veiiisseiit à la

preosié. et le fesoit ainsiut entendant as genz.

Don pein qu en prist es luiges as bones genz

loi cuil. por ce qu'en leur metoitsus qu'il n'avoient

pas most ne cuit au for ne as molins mon seignor.

c Des mesures que Poullart et li serjant au preost

pristrent, en droit mie nuit, en la foire de mai

eatan, et brisoient les buis as genz s'en ne leur

ovroil deboiiairement.

D'un borg'ois de caste vile, sire, qui est de la

D comune que mes sires Pierres Pute Monoie mena

en la lor par les chevex, et li coûta x ib. sanz ce

(pi'il ne veait droit ne deffendoit par devant le maior.

Dou gait de la vile que li [ireost deffendi as

lionies as clievaliers et as bornes saintiex ipi'il ne

E \eiiissent pas au gait pm- le cri au niaioi-. se por

ii non.

Poi- Dieu! sire, soviegne vos des bornes seintiex

et des bornes as chevaliers (pii sont eslagier en la

vile,ausint come noz. et ne veulent riens mètre en

F vostre forterece, et en fêles le dit dire, s'il vos plet,

(pie nos en somes troj) grevt\

Se le preost un borne a aucun forfet de cors,

il le juge sans le maior. sauz ce iju'il ne l'a mie à

jugier.

Des anirepresures des cheaiins de la vile el dou c,

vilois, li preost les nos efforce et les fel gagier.

De moiiz autres giiés que li preost nos a fel et

autres genz dont nos ne somes pas orandroit 1res

bien soveuanz.

Sire, sacbiez vraiement que ses choses nos ne ii

les avons pas por neent; que, devant ce que vos

nos donissiez ceste comune, nos n'estions tenus de

rions de more ne de cuire à voz fours , ne à voz

molins, ne à voz boours, s'il ne nos plaisoit. Et sa-

chiez , sire
,
que ce ne vos vaut pas pou , ainz vos i

vaut près de ii'"]|j. (pii devant vos valoit moult

pou.

Sachiez, sire, (pie puis cpie vos nos doiiastes la

comune, (jue vostre vile est amendée de deus [fois]

lanz qu'ele n'estoit devant en autant de terme. j

Bien sachiez, sire, que li prodome de ceste vile

n'ont pas este' esparguié , ainz ont estt? mises mouz

grans missions que]ior nostre forterece que por

usure.

Sire, sacliiez, |ior Dieu! vraiement, que li pro- k

doiiie (le cette vile seraient ja uioult esb;ihi , et moult

amailesiî et moult pooreus, s'en leur ostoit ce qu'il

ont lenu et que vos lor avez doné.

(Ari'liivps nationales. .1 -joS, n° lO'i.)

LKiLE DES N(h;i,i:s i;t 1)1 coMMi \ i)K cil \.Mr\(;Ni:.

Vlll

LIGUE DES NOBLES ET DU CO>LMU\ DE Cil \ MinONE.

('2i uov(!iiiljre 131'i.)

4 A limz ceux qui verront et ouri'ont ces pi'psentes

lettres. !i noble et li communs de Ghiunpaijjne

pour nos, pour les paiys de Veiiiiandois, de Hieaul

Vesin, de Pontyz. de la li-rre de Corliie.el |iiinr

louz les nobles el le eonnnun de lîourgoijjne, et

11 ponr loiiz noz allez et adjoinz estanz dedanz les

poinz don royauime de France, saint. Saiciieul

luit que cornue tresexcellanzet très pnissenz [iriiices

iiostro tries cliiers et redoutez sii'es Philippes. par

la grâce de Den roys de France, liait l'ail et le\é

c [)luseurs tailles, snbvencions, exaclious non delines.

cliangemenz de nionoies el pinsenrs autres cbo-es

qui boni esié feites, pour quoi li noble et li ci oi-

iiiuns hont esIé niim! grevé, apouvri et .'i iiiiuil

ijrant mescliief pour les choses dessus dites et

n encor snnl. et n'apert pas que il soit lorné en

l'oneiir ne on propliist ilmi mj ne don riiyaiiiiii',

ne en la delTension don j)ro[iinst comun, des qin'K

firic's nos bavons pliiseurs loiz l'eqiiis el siiu|iploi(''

linnlileMienl et deMitenieiit le dit noslre sei'pieiir

K le roy ipie ces cboses vonssist ilelTaire et delaissier,

et riens n"en a leit, el aucoires, en cesie preseiile

année corranl par l'an mil trois cenz et ipiatorze,

li diz noslre sires li roys ay leit iinpnsilions imn

deliuement sus les nobles et sus le coiiiiin don

I- royaume el subventions, les (pielles il s'est elbir-

i-iez de lever d'ic.euv. la quelle clio^.' nos ne po^

\ous sonll'rir ne sonsienir l'ii boue conscienie,

ipiar ensiiit perdriens nos miz borieni's. noz fran-

chises et noz lilierlrz, et nos el cil rpii :,pr.''S nus

i; venrroni
,
pour les que|\ cboses dessus diles, nus.

li noble de (iliampaijpie dessus dil. pour nous el

poin' iioz ail|oiiiz et aliez estaiiz deibinz les puins

doii royaume d.' l'rance en la meniere ipie dessus

Cet dil, bavons juré el pinniiz par nnz saireiiienz

leaulnient et en boue loi. pour nos el nozboirs, au ii

conte d'Auceurre el de ïorneurre, ans nobles cl au

commun de ses deus coulez, eliileur adjoinz étaliez

eslauz di'ilanz les poinz dou l'eannie de France,

(pie nos, en la snbvencion de cesle présente année

et eu louz aulres ,i;rics et no\elletez non dehne- i

ment l'eiz et ii l'eue ou lem|is pieseni et avenir

(jue li roys noslre sires ou autres lor voudront

l'eire, les aiderons et secorrons à noz pi'opres couz

et despans, selont la quant ité el lestai ((uc la bc-

soijjne requerroit, et laiyde dessus dite, li secours, ,i

la quantité el la meniere sera regardée et ordenée

[lar douze chevaliers des nosires et par douze i\f>

leur. tel\ ciiiume il (>l nus \oiiibons eslire, par

les qiielv douze laiyde et li secours sera mandez

et feiz soiilliseiinient. el bavons encoires promis el u

juré pour uns l't pour nos aliez et adjoinz, si

comme dessus est dit, el pour nos hoirs el sncci's-

seurs, que nos ou aucuns de nos ne se desjoindra

ne de[)artira de cesle m-denance, ne ne fera acnrl

sanz rasseulemeut des antres. Toutes les choses l

dessus diles luis bavons jnrré e| promis à tenir

et à (varder bien el l'ermemenl ;i louz jorz mais, el

p.-ir Udz saireiiiens, par nos el pour noz hoirs,

au dessus dil conte d'Auceurre el de Torueurre et

ans nobles, au conimim de ses dens cimlez.el ;i u

louz lor adjoinz el aliez. e| à b^nr hoirs, si comme

dessus est dil, el volons que ces covenances el

.-iliances soient leinies perpeluehuenl el à louz jorz.

rt est à sa\nir ipie eu cesle chose l'eisanl Uns lia-

\onz relenii l'I releuons, volii et \olons ipie toutes \

li's obeissences, feanlez. leaulez et bonmaiges jni'-

lez el iiiiii jnnrz el loiilis aulres droiliiri's que

uns devons au roy de l''rauce, noslre seigneur,

el noz aulres seigneurs et à leur successeurs.

G,').

516 APPENDICE.

A soient garile'i'S , sauvées et j'eservées poiii- aux , les

quelles nos n'entendons, colons ne ne panssons

de riens enfiiendre ne aler encontre ou temps

piesent ne avenir. Et puni- ceu que ceste chose

soit ferme et estable pour nos, ponr noz adjoinz

I! et aliez, nos, à la prière et ;i la requeste des nobles

et don conniim de Cliampaigne, nos, ci après

noniné, liavons seellé ces présentes lettres de noz

seauls; c'est à savoir''' nos Jehanz. sires de Clia-

tieaul'"' Vilain; Guiilieaunies de Dampierre, sires

c (le Saint Disior; Jelianz, cuens de Joigny; Jehanz

de Guynnes, vycnens de Meaux et sires des Eertez:

Hues, sires de CoulUans el chastelaius de Some-

viele: Philijipes, sires de Piancy; Auberz de Tou-

leite''^\ sires don Chasleley; Erarz, sires de Nan-

''' Une version I;iline de celle ïisle des alliés Ojjure d.tns

une prétendue copie des Feitda Campatile que M. d'Arbuis de

.lubainville a publiée au tome II de son Histoire des ducs cl

comtes de Champagne f en appendice aux Docunwnts pour

scrrir à l'histo'rc de la /^éogcaplti-' du comte de Cliaiiipuipie.

On l'y Irnuvera aux pages cxwii à cwix.

'-' Cliialicaul a.

'^^ Albertus de Torota dans la version latine.

teil: et Henrriz don liois, tuteur de Jehaïu. coule i>

de Grant Prey, pour nos et poiu" le dit conte;

Guiilieaunies, sires de Tyl et de Marygny : Guyz,

sires de Broies; Dreues, sires de Treyuel; Dreues,

sires de Cliappes: Gantiers, sires d'Ardilieres;

Jehanz de (iallande, sires de Possesse; Jehanz de i;

Gienville, sires de Juvlly: Guiilieaunies, sires de

Seiucheron: Henriz de Treynel. sires de Ville

Neuve; Hues de Coufllans, sires de la Boutiel-

lerie; Jehanz de Saint Florentim, sires de Gauges;

Heudes, sires de Glary; Hues de Chappes, sires r

d'Venville; Henriz, sires d'Olysy: Jelianz de Saint

Florenlim, sires de Vievre; Jelianz, sires de Mei-

lygny; Jehanz, sires de Garchi; Guiliieaumes d'Es-

uon, sires de Laçon; Guillieauraes, sues de Brion;

Jehan de Saint Disier, sires de Vignorry; Hugues g

de Cliastieanvilain, sires de Pleure et de Baie; Es-

tiennes, sires de Saint Paie; Guiilieaunies, sires de

Pougy; (îuiz, sires d'Erbloy, et Andriers don

Plaissie, sires de Tiebeniont. Ceu lu ieit l'am de

grâce mil trois cenz et quatorze, le vint et qua- ii

Iroisnie jor de novenbre.

(Arcliivcs nnlionali's. J 63'i , ii" i.)

DOMAINES Af.IEM'S DANS LE I;AII.M\(;i: DE \ ITIiV. 517

IX

IIÙIJ'S DES DOMAINES ALIENEZ DA^S LE BAILLIAGE DE VITRY

Al TEMPS DE PHILIPPE IV, DE LOUIS X ET DE PHILIPPE V.

(13"J1 (Muiriiii.)

K SONT I.l DEMAINNK DE LA BAILLIE DE VITRY QUI ONT ESTE DON^EZ , ESCHANGIES OU ALIENEZ A HERITAGE

À l'I.LSEUnS PERSONNES Cl DESOUIiZ NOSIMÉEZ, DES TEMPS DE NOS SEIGNEURS JADIS LE ROY PHELIPPE^

LE ROY LOYS, DONT DIEX AIT LES AMES, ET DOU TEMPS PRESENT LE ROY NO SIGNEUIl.

A I. — CHASTIAUTHIERRY

ET EX LA PRBVOSTÉ DOU DIT LIED, DOD TEMPS LE ROY

PHELIPPIÎ ET HA DAME LA ROYNE JEHANNE QUE DIEX

ABSOILLE.

Primo li moulins ijue li loys a ;i présent à

I! (lliastiautliierri, que on dit le molin de Forniel

In à l'esg'lise d'Essomes; et l'ot liioys parescluinge

encontre cinquaiile cine arpanz de boys que li roys

asoit de lés (lliastiautliierri. en iieu que en dit en

lidiz de Roclieel, et y avoit lors grani plcnlë dees-

c talions (jue l'esglise a l'ait ((i[)er. el In prisiés ebas-

cuns arpans, letrelTons ensemble le souriait, \ s. à

pris de terre; vaut xwii Ib. \ s. par au. Et fu pris

li dis moulins pour moulins bauniers (jue li roys

li^l à (Jhastiautliierry. li quiex devoit chascuu an au

I) pilencier de la dite église xiii slieres de blel et au

(nr(' lie Verdely, chenoinne de la dite église, dix et

liiiit slii'resde bief et ne vaut riens an roy, l'ois (pie

pour- secours aus moulins de Marne, (pianl la ri-

vière est trop grant; et, se il n'avoil moulins lian-

E niers au dit lieu, il ne vanrroil pas la renie qu'il

devoit quant il devint le roy, la ([uelle rente la dicte

esjjlisea assignée ailleui's aus dis jiitenciers etcnié,

si connue il dient.

hem la dile esglise lient une vigne (pie mi dil

!' I!(denier, de la (pielle li roys souloit avoir (Icim'ihi

an. en vemleiiges, deux lonuiauv de vin rninieiel

ninison tenens, mais pour le vendengier il paioii

c, s. et valoient bien cil duy tonnel cliascun an. ;i

lonsjours, x Ib. les dis c s. paiez; et les ont donnés

et laissiés pour Dieu et en aumosne, li roys e! la g

royne dessus dit que Diex absoille, à la dite esglise

pour faire chascini an leur services, dont ils ont

cliartres si comme il dienl.

Item un autres molins tpie li roys uo sires a à

présent à (Iliastiautbierry, que on dit le monlin u

Adam, lu à un dievaliei- (pi(' on appelluit miin^ei-

gneur Adam de Luquie. et l'ot liroys par escluinge

encontre sept arpans et Iroii (piartiers de pr('S(ni('

li roys avait en la pri.ierie de (diasliiinlliieiiv . el

vaut bien par an cli.iscuns arpans vint s.: valeiil i

\n ib. XV s., li (piie\ molins doit cliascun an ii

r(iSgliso de ("liesy iiuil seliers de bief, à i'esglisede

\ alsecré siv selii'rs. ;i la dame dmi liois délits

(jbally linil seliers ..-i lÎDiirgiieimii de 1 lilleroiirl miel

bicli(''s. ;;ii curé de lîiiissiierre un selnr, el -i (liiil- j

laiiliie de I \iiiiov, esciivcr, ciiic soi/, iiiii^ mine

d'avMiine ci (le;i\ geiiiies. el ne v.iiil liens ,ui rov

(jlie pour -eediiis an muliiis de Marne, el . se il

ii'avdil iimlins iiaiiiii 'rs en la ville, il ne v;miI pas

ce (|ii il diiil. K

ll< m !i riiys el la idviie dessiisdis ont b,:illii'' en

iei-(impeiisi;iiiin an cliappelaiii de la cLappelle duo

cli.islel de (diasliaulliierry, clienoinne de l'ablieye

de \ alseeré, Ions les Icrilaecs
. possessions el renl'.s,

ÔIS APPENDICE.

A ifts qiiiex el (jueles à Guuy el on Icrniir niossiivs

Jehan li Briois, chevaliers, tenoit jadis don don

Je roy Tliiebaut à sa vie, et quelque chose li fiisl

\eiiu parla mort don dit chevalier: ou dit lieu

.

une maison à tout un pié, le courtil cl tout le

B [lourpriz de la dicte maison: item environ \r ar-

pansde lioiz, et les terrag'es de la dicte ville et toutes

autres choses que li diz chevaliers tenoit don d(ui

devant dit.quipuesl tout valoir environ xx Ib. pa-

risis par an, c'est assavoii' pour les sens que li dis

c chappelllains avoit en certains lieux ou dit chasiel

et (sic) de Biauveoir, pour l'einpliation des edeliccs

don lieu don chastel dessus dit qui pueenl valoir

par an, on ne puest savoir le certain.

ITEM DOU ÏEMi'S LE ROV LOYS nONT DlEX AIT I.'aJII:.

D Le bois don Lus , que maistres Raouls de Prael-

les tient à présent, fu le roy no sire et conlii'ul

environ vn"arpans, et en ol li roys encontre, par

eschange, bois que li dis maistres lîaouN avoit des-

sus Chacins, ([ue en dit le bois de Guille, et cou-

i: lient environ vu"arpans, et fu prisiés li arpeiis

don bois le roy, IrelFons et seurfait, x s. parisis pai-

an, et li arpans dou bois raaistre Piaoïd, v s. tour-

nois; mais li roys ot deux arpans et demi do bois

dou dit maistre Raoul pour un arpent dou sien et,

V pour ce (pie li bois dou roy valoit plus dou maistr

Raoul, ii dis maistre Raouls dut liaillier au loy

VI Ib. ou environ, si comme on cht.

Item li roys no sires dessus dis a donné à

Symon de Coulemiers, variés jadis de la chambre

<; le roys Loys (jue Dieux absoille, l'esti'aiere de l'eu

Oiidarl Pulecliar, escuyer, qui puest valoir chas-

cun an xx lli.

11. — OICIIIE ET EN LA PREVOSTÉ

IlOl Dir I.UiU, DOU TEMPS \0 SEIRNEURS DESSUS lll/.

11 A PRAEI.LES.

Maistre Raouls de Praelles a fondé deux chap-

pelles seuri.x Ib. tournois chascun an, à penreseur

cent livres tournois que la ronimugne de Praelles

doit chascun an au roy no sire, et, pour ces lx II).

I tournois dcssuz dis chascun an, li dis niaislr;^

Raouls donna par eschange au roy Phelippe que

Dieux absoille soissante livrées de terre que il

avait acquestée à Fisparnay à Rauduyn Tiron, et

plus n'en est trouvé en la dite prevosté.

111. — EN LA PREVOSTÉ DE FYMES. j

N'est riens alliené à héritage des choses dou

demoinne no dit signeur, pour le temps de nos

signeurs dessus dis, sauf ce que on saura par les

registres de la Chambre des Comptes de lx Ib. que

li evesques de Chaalons |iresens souloit penre sus k

ix^' Ib. que la commune de Fymes doit par an au

roy no sire, et à présent messires Renaus de Lor

les lieve par chascun an. Si saura on par les dis

registres le titre et de cuy anciorité il lurent baillié

ou ci héritage ou autrement. l

1\ . — EN LA PREVOSTÉ DE CHASTILLON.

Et en est enquis par le prevost dou lieu et pou,'

ce qu'il esclarcit pou |)luseurs choses en son re.s-

cript, li a esté jiluseurs fois rescrit dou plus es-

clarcir, et darrienncment a i-escrijit cpie plus n'en m

puest savoir à pi-esent.

Primo messires Jehans de Ghastilloii lient à

cause de mon signeur le connestable son père toute

la terre de Rleigny, d'Escui! et de Courmouterueil

et des appartenances, la quelle fu dou demainne n

dou roy, et est la dite terre en justice haute et

basse , en hommes , en famés , en rentes de bief,

d'argent, de prés, de vin, de bois, de fours et

d'avainnes, et vint la dicte terre au dit monseigneur

le coniteslable. par eschange dou temps jadis no o

signeur le roi Philippe que Dieux absoille, et puest

valoir la dite terre envh-on m' Ib.

Ilem messires de Nouyers tient à présent à cause

de monseigneur Girart de Mairy, si comme on dit,

en la ville de Ruel seur Marne, tous les liomiues p

que li roys no signeur avoit en la dite ville, li cpiel

paioienl jurée et estoieut justissable dou roy en

tous cas, et avecques ce tient encores li dis sires

la justice dou cours de l'yaue, aiusis con li terruirs

s'eslent, et pueent valoir li profit d'icelui cours de o

l'vau", selonc ce que marchandisses, denrées et

DOMAIiNES ALIÉNÉS DANS LE BA ILLI VCK DH \ITIiV. il9

A ;i\C'nlures v escliieiil. et don pnilil ilcs dis Ihhiiimos

|iiiest valoir |);ii' an environ vi 11)., et l'urenl ces

clioses aliénées dou temps no dit seigneur le roy

Plielippe.

Ilem li sires de Craon lient pour son lil à pre-

i: sent, à cause de la Tdle de jadis le iiiaiesclial de

Champagne, la([uelle li dis lieux doit avoir par ma-

riage, en la ville et ou terruil de Vernueil pluseurs

choses qui furent approppi('es en demainne dou

roy no signeui' poui- aucunes inalefaçons que nies-

c sires Synions Muy de Vin, qui les dictes clioses es-

f oient, avoit laites ou gouvernement que il tint en

Navarre, si comme on dit, les ([uelles clioses sont

l'U renies de vins, deldi's, d'argent , en terres, preis

el auti'es choses, et esl coninuine renommée ipie li

Il liis mares''ludz jadis acheta la dite tcnv par devers

no signenr jadi-i le loy l'helippe, et pueent valoir

par [an] envii'on ii' livres.

Item (iuillaumes de Mouriiay tieiil à Villec

llaguenom la teii-e ipii lu Reigiiier de Bailkies, la

iî ipielle escheïst par estraii'iv au roy no signenr, et

est renoiiimé que nos dis sires ja<lis li roys Plielippe

h donna au dit (iuillaiime, el piiest valoir par an

(nviron l Ih., et est la dicte terre, en terres, pieis,

rentes de Mes, iravoinne. d'argeni ,gelines, chaji-

F puns, et en justice haute et liasse.

Item messires Haouls de Vendieies lient à Dour-

laans, en la haute justice dou roy, environ un"

>lreres davainno de rente par an. qui furent dou

demainne don roy no sire. Par (|Uol litre et de la

c rertainuelé dou lemps qu'elle hi trnnsporh'e eu li

ne piiest verilaldi'nieiil estre sreu, car il et cil dont

il a c:iuse l'oiil tenue par loue temps, ei, piieent

xaloirii prisde terre chascuns sliersd'avoiiuieni s.,

el vault liien à présent cha'cuns sliers vi s.

H Item messii'es li connestaldes vendi an roy Plie-

lippe jadis no signenr, |iour nue grant soiiuiie d'ar-

geni, tous les jiiys de Chaslillon qui lors apparlo-

noieut au dit iiionsigneur le connestalile, el n'en

retint que tant seulement i juyf a|>pellé Salcmin et

I sa raaisnie, tant comme il viveroit, li quie\ est mois

et à présent li dis messires li connestables a apjiro-

|irié là luy eu preiianl Ions prolis et emolnmens

de I juyf ipie ou apelle Donnis et sa niaisiiic,

demourans à Cliaslillon ou doinaiune dou ro\, et

si n'esl pas li dis juis ne sa niaisnie de l'orine dou ,i

dil Salemin, et jiueent valoir li prolil d'iceliii

chascun an environ , si comme on dit communé-

ment , \\\ 11).

Ileui commune renommée est au lieu que en-

\iron un" ai'[ians de hois que messires li coiiues- k

laides hailla par escliange ;i l'epg-lise de Longue

Vaue, environ a x ans, l'urenl dou demainne don

roy, el ne puesl eslre sceu par quel titre il estoieni

venu audit mousigneur le connestalile, et puesl

\aloir li arpaus par an, à pris de lerre, vr s. — l

Somme pour le[s] m" arpans : \xiii Ih.

V. — EN LA PREVOSTÉ DE VERTUS

lie est iroiivé dons, eschanges, ne allienalions,

lais don leiiqis de nos dis signeurs, don demainne

il'iceu'î. ipianl à heiilagi>. _ii

VL — ESPARN AV

I.T EN LA PREVOSTÉ DOL DIT I.IEl.

Messires Jelians de (ihaslillon lienl la prevoslé

de Saint \lier, la quelle prevoslé messires li con-

nestables ses pères li donna, et ol la dicte prevoslé n

à toutes les appartenances dou roy Plielijipe, dont

Diex ait lame, |iar litre de don et d'cschange, si

comme ci dessons s'ensuit.

r.ES RENTES DE LA VILLE DE SAWT ÏLlEli.

L'assise de la dicte ville de Saint \ lier vaut en o

deniers xvii Ih. tournois, croist el descroist.

Li vinage et li eomiens de la dicte ville valent eu

deniers xxxv Ih. tournois, croissent et desciois-

seiil.

Li vivier et les vaiies de la dicle ville valleni r

\x Ih. tournois.

Li plet de .Noël el de Pasipies de l;i dicte ville

valent xxxvu Ih. et vi deniers tournois, croissent

et descroissenl.

La renie cou dit dou mouton, de la dicte ville, o

vaut vu s. VI d. tournois.

La rcMile c'oii dil la sonchie, de la dicte villi",

vaut VI s. tournois.

520 APPENDICE.

A Li chaiToiz de la ilicle ville vaut environ xxv 11).

tournois.

Les boiu'gisies de la dicte ville vallent xxv Ib.

tournois, croissent et descroissent.

Les gelines de la dicte ville : iii'i geliues, crois-

B sent et descroissent.

L'assise de la dicte ville, en avainne, monte nu"

stieres d'avainnc à la mesure de Rains, croissent

et descroissent.

L'assise de la dicte ville, en sodle, monte xxxnii

c stieres à la mesure de Rains , croit et descroit.

Li niotdin qui sont dedens la dicte ville sont ad-

inuysené n' stieres de blei à la mesure dessus dicle,

moitié soille, moitié tremois.

JONCHERY.

o la taille de Joncliery vaut eu deniers xxxi ili. v s.

tournois, croistet descroist.

Li sens et li plait des termines de la saint Remy,

de .Noël et de Pasques, vallent x Ib. tournois.

La rente pour le mouton, en may, vaut xxv s.

E environ.

Li fours de la dicte ville est à présent vendus

xxv lli. tournois.

Li cenz c'on doit h Suippe vallent xx s. tournois.

En la dicte ville a xvii geliues de rente.

F Li avaine de ia dicle ville vaut c et x stieres à

la mesure de Rainz , croist et descroist.

La rente c'on dit le quon le conte vaut xvi stieres

de soile à la mesuie de Rains.

SOlklH.

G La taille de la ville de Souain c'on doit à ni ter-

mines a \alu XX II), tournois.

La rente des avainnes de la dicle ville vallent

Lx stieres à la mesure de Rains.

AUBERIVE.

Il Li sauvemens de la ville d'Auberive valent c stie-

res d'avainne à la mesure de Rains, croissent et des-

croissent.

BACOVNE.

La rente de la dicte ville de Baconne vaut xxxvi

I stieres d'avainne, à la mesure de Rains.

Somme des deniers de la dicle prevoslé,

dont le[s] parties sont ci deseur nom-

mées : n' xin Ib. xii d. tournois.

Sonmie des gelines de la dicle prevosté :

ni' LX et VH, et vaut au jour d'uy clias- i

cnne geiine vni d. — Somme tout en

argent : xn Ib. nu s. vni d. tournois.

Sonmie des avainnes : nriin"vi stieres,

qui vaut à présent en argent ixyvn ib.

lin s. tournois. k

Somme des soilles : vu" x stieres , (jui val-

lent à présent en argent x\x Ib.

Cent stieres de tremois qui y sont vallent

XX Ib.

Raoulz iMaquarz de Marueil lient don demaiune i.

dou roy h Saint Julien, à Pierry, et ans Aunoiz

et es apparlenances les Iiommes et les famés qui

furent au roy, les boniraes elles famés saintiex tous

taillables haut et bas, et a valu ia laille de ceste

année presenle xlii lit. tournois, sens les [ailles des ii

Aunois, dont il vuell avoir vu Ib.

Li cenz de la dite \ille, portent los et ventes,

vallent xxvi d. tournois.

Li (lis liaoulz prent seur les avainnes que li roys

a à Buissuel xxx graus stieres d'avainne. n

Les amendes de la simple justice de Saint Julien

et de Pierry, de vi d. et de xii d., et Irouveroit on

bien qui douroit des aventures, la justice gardée.

X ib. tournois.

Et furent ces choses dessus dites à monsigneur o

le connestable qui les vendi au dit Raoul, et li dis

messLi'es li connestables les ot dou roy Loys dont

Dieux ait Lame, par eschange des ii pai's des

amendes et des esplois de toute la foresl de Vayssy

et des ap|iartenanies, et pour les il pars des es- i'

paves entie la rivière de Marne, de Morain et des

plaliaux desonz Vertus qui esloieut de lerilage le

dit monsigneur le cunnestable, et li roys les ot

|)onr les choses dessus dictes, et l'a tenue li dis

Uaonls par re[s]pace de vu ans. (}

Messires Miles de Noiers lient la pi-evosié de

Louvoys'', par litre de dou fait à luy dou roy Loys

''^ LOHHOIJS A.

DOMAINES \Lli:\ES DU lîAILLIACE DK \ ITIiV. 521

si connue on ilil a]i|)ail('iii>ns ;i la ililo pievosti^.

xn" ol X ai|iaiis de lioiz dedioil deniainne. e(vani

au joiu' il'uy II arpans don derijaunie viii s. Iiiiu'-
i

nois.

i; Ileni il \ a \ aipans de bois eu ;jiaii'ie. de i|Uoy

il prant la nioilic' ([uanl ou les vent, el vaut li ar-

pans don bois de la graiii» au joui' d'uy vi s. tour- ;

nois. — Somme jiour la moilii' : i.wv Ib. tournois.

Item i\" stieres d"a\aiune;i la mesiiie de Lou-

c vois''', fi'oisseut et descroisseul .el vaul aujourd'uv

bien li stiers vin s. — Souune : i.wn lli.
j

Item l'eu doit axenpies eliascuu sliei- d'avaiiuie
j

lu s. el une jiiiiille i|ui \aui MU (l. — S(]iunie :

xwiii l|p.

Il lleiii il y a eu la dic-te [irevoslé \l s. loiiriiois de

meuns cens.

Ileiu il V a en la dicte prevost(' nue taille, ipi'nu

dit la taille de la cliace. qui vaul i.w s.

Ileni il v a eu la dicte pcevosie corvi'es ili' elle-

i; vaux (|iii ont liieu nionslré jusipies ;i xxx che-

vaux, li (juiex clievanx doil cliascnn au incurvées.

la i[uelle corvée a valu xvi d. tournois, croissent el

descroissi'Ul. — Soiiiiiie : VI lit.

Ilem il y a en la dicle prevosli' vi slieres de l'roii-

V meut à la mesure de Loinoys''. et vanI au jour

(fny cliascuus sl(i|ers \i s. louriiois. — Somme

xwvi s.

Ileili il i a eu la dicle prevosié' \I. laucliies de pre\

el a valu cliascniie x\i s. louriinis. — Siinuue :

G XXMI Ib.

Ili'iii il a eu loule la prevosié eux iroii . . . m' léiix.

I,a jiislice de la dicle pre\osli' el des bour(;ois

pnesl valoir par an eiixiroii i.v lli. lournois. el la

tenue environ vu ans.

II Vil. l']\ l.A l'RliMlsTK

DK SMNCTE MANEHOLT.

Messires li cuens de Saieliruclie lienl ;i héritage,

par (Ion (ail de jadis le roy Eo\s no sigiienr, les

choses (jui eiisnient, les (pielles sont monll jjreva-

''' LungHS A.

'' LfionH'iifS \.

bies et eu jjrant préjudice au rov iio sire, de ce i

ipi'elles sont mises hors de son demaiiiiie :

-Maffraicoi rt.

Primo, en la ville de Mallraicoint , environ

i.x leux, el doit chascuns boni'gois et bourgoise

chascnn an. ;i la saint liemy en octembre. xn de- j

niers. — Sonnne : i.x s. par an.

Item, au jour di' saiiil .lehan . un d. — S(unfne :

XV s. pai' an.

Item chascnui" de-; dictes |)ersonues doil eu la

niesson une corvée eu pris>'' de i\ d. — Somme : .\

XLV s. par au.

Ilem. à la dicte saiul lîeiin ou ii karesme jire-

iiaul. chascnue des dites |)er.souui's doil n piiille-;.

cliasciine puille en pris de vi d. — Sonnne : i.x s.

par au. l.

l!e:ii ih.iscnne des dites personnes (pii a cheval

ou autre besie arabli' doil par an ni corvées. c'e>|

assavoir une corvée eu mars, nue corvi'e eu wavu.

et une corvi'e en ver.saiiines. et a bien eu la dile

ville uniemeiit xv cliarrnes: pour chasciine charrue m

nu s. par an. — Sonnne : iv Ib. pai' au.

Ilem chascuns chevaux arable/, de la dicle ville

doil par au I ipiaiiel comble d'avaiiiue ;i la \ie/.

mesure, el le chaiiche on (piii vaul bien i ipiartel ,-i

la iuesu|-e de Saillie Meueholl : valleiil li dit ipiarjej \

par an vu stieres d avoine il la mesure de Saillie

Maueliidl . |el| vaul chascuns slier.s vi s. ;i paier ;i la

saint l!em\ en ocleiubre.

Ilem on doil an ilil jour, pour plnseurs lerra;|cs

(pii soûl en la lin de la dicte ville, i ipiarlel de hou- o

iiieiil et I ipiarlel d'avdiiiiie il la mesure de Sainte

Maueboll chascnn au. pour loiiles les personnes

ili'ssns dites, coujoilicleliieiil ensemble. — Sniiluie

pour le ipiartel di' rroniiieiil n s. p.'ir ;in. el pour

le cpiarlel d'avoiiiue jx d. par .-iii. r

Item chascuns lenv de la dicle ville doil par au

I bicliet d"avoinne au \iez (-lic]. \ aiil la pars don

rov par an. v (jnarlel/. d'avoinne ;i la mesure de

Sainte .Maueboll . — Somme : xi.v d. jiar an.

Item. |)i)ur Certains teirages, xx ipiarlelz. moilii' ci

t'rnuiiieul el l'autre moilie avoiiiiii'. a la mesure île

'* etiipris A.

COMTK Ul. CUVVU'AI.M:. (il)

52-2 'l'î APPENDICE.

A Troye?. — Somme : xii s. vi d. par an ; et somme

de l'avoinne : vu s. vi d. par an.

I(eni. pour cens de pluseurs héritages à paier à

la saint Jehan et à la saint Reray, vu s. par an.

Item pour une piesce de prey (pie on appelle les

p. Souillez; vaut xv s. par an.

Item pour pluseurs héritages qui rauevent dou

sigiieui', toutes fois que on en foit vesl et devest

on en doit un d.; pnesl \;doir v s. par an.

Ilem cil de la dicte \ille doienl amener les l'oins

(, de xxvir fauchies de prés, (jue li roys a en la fin

de Sainte Maneholt chascnn an, ou chastel haut

de Sainte Maneholt-. vaut par an un Ib.

Item la haute justice et la basse de la dite ville

vaut pai' an i.x s.

Il Somme de ces parlies : xxxlb. xii d.

SAINT JEIIVN À TOURBE.

Item il a en la ville de Saint Jehan à Tourbe en-

viron un" feux , et doit chascuns bourgois et bour-

goise de la dite ville nu quarlels davoinne, à la

E mesure dou lieu, à paier à la saint Ilemy; vaut

par an, à la mesure de Sainte Manelioll, xxxiii stie-

res d'avoinne. — Sonuiie pai' an : ix Ih. xviii s.

Ilein chascuns des dis bourgois et bourgoises

doit, à la saint Kemy cliascun an vnii d.— Somme :

r iiulb. xviii s. par an.

Item il a en la dicte ville \i maisons qui doivent

par an vm s. ni d.

Item, |)onr u cilleurs. par an xv d.

Item, pour les crouées nionsigneur Gillon, v s.

c, par an.

Item, poui- le meis Guillaume Filleri'e, ini s.

|iar an.

Item Colins Cochai's. i d. de cens.

Item Adans Maquereau, u d. de cens.

Il Ilem, pour les plaiz baniiez. v s. m d. pai' an.

Ilem, pour m chairues, xvni s. par an.

Ilem, pour l'avoiiuie des plaiz hannés. chascun

an m stieres n quartez d'avoinne à la mesiu-e de

Sainte Meneboll. — Somme : xvni s. vi d. par an.

I Item li l'ours de la dicte ville vaut par au x Ib.

Ilem li moulins de la diele villi- vaul par an

wii stieres et mine d'avoinne, el xvn stieres de

.soiile à la mesure de Sainte Maneholt. — Soille cl

avoine. Somme])our l'avoinne, vi Ib. xv s., et

somme pour le soille, x Ib. nu s. j

Item, pour la part le roy dou menu loimieii.

XXVI s. vin d. par an.

Ilem, pour les crouées de la dite ville, chascun

an IX stieres d'avoinne à la mesure de Sainte Ma-

neholt. — Somme par an : liiii s. k

Item ii tonnieux de la foire de la dicte ville vaut

par an xxvii Ib.

Ilem li eslaux de la dicte ville valent par an

es.

Ilem les balances de la dicte ville valent par an i

L s.

Ilem la hautejustice et basse de la dicte ville vaul

par an xvi Ib.

Item pour les vins (jui sont vendus en la dicte

ville; puesl valoir chascun an environ xx s. «i

Somme des choses dessus dictes ; c lii. vi s.

vu d.

WARCE MOULINS.

Ilem il a en la ville de Warge Moulin xix chiés

d'osleil rente paianz et xvii feux, et doit chascuns n

bourgois, à la saini Remy, v quartelz d'a\oinne a

la mesure dou lieu; valent, à la mesure de Sainte

Maneholt. x stieres. — Somme ; lx s. par au.

Item il a en la dicte [ville] vu chevaux el doit par

an. à la saint Hemy, v s. u d. o

hem il a encore i cheval en la dicte vdle, qui doit

par an xii d.

Ilem chascuns des dis bourgois doit par an,

pour la sergenterie, i bichet île soille à la mesure de

Saint Jehan ; valent, à la mesure de Sainte Maneholt . i>

environ i slier, po plus
,
po moins.— Somme ; vi s.

par an.

Item il a en lu dicte \ilie \ii bourgois cpii n'ont

nuls chevaux, dont chascuns doit par an, à la saint
,,

Remy, vu s. u d. — Somme : l s. par an. o

Ilem chascuns des xix bourgois dessus nomme/,

iloil nus. à Pasques, chascun an. — Somme:

i.xvi s. par an.

Item chascuns des bourgois dessus dis doit par

au II oyes à la saint Ri'iuy, chascnne oye en pris r

de XV d. — Somme : xi.vii s. vi d. par an.

Item il a eu ladite ville un charrues, dont chas-

DOMAliNKS ALIKNKS DU BAlLLIAdE DE VITHY. :)23

A cuno cliaiiuo doil la oroiiéf^ ii foi/, par an. ol vaut

la rroiiw v s. — Somiiip : xl s. par an.

Item cliascuns des dis Louigois doit par an ix d.

— Sonunc : xiiii s. m d.

Item li l'ours di' la diti' \dle vaut enviitm i,x s.

ji |)ai' an.

item, pour cens pour la part le roy, un d. dont

on doit vest et devest.

Item li dit l)oiirj;ois doieiit amener charun an les

dis Ideis ou cliastel de Sainte Maneliolt, ou paier

c cliascun eu cliiel'iii d., et puest ce valoir'])ar an

l'nviron xxxvi s.

Somme des choses dessus dictes : xx Ib.

x\ ji s. m (1. l't ob.

DE I.A VAIL.

D llein il a eu la \ille de la Vaul xi.m boiujjois

rente paianz, des quelz il en y a x\ ([ui ont che-

vaux, et doil cis qui a cheval i\ s. ii d. par an. —
Sonune : ix Ib. ni s. nu d. par an.

Ili'ni il :. en la dicle \ille I clie\al (pii diiil \n d.

n |iar an.

Item il a en la dicte ville xwin biiinj;iiis <|iii

doieni |):n'an. pmn- leur nicnne laille, chasciuis

d'eux IX d. — Soinrjie : xxii s. par an.

Item il a m la dicle ville xxv bouiffois, des quel/,

!• cliascuns tloil p.ir an \ni s. n d. — Sumiiih' pal-

an : X Ib. un s, n d.

lleni il a en la dicle \ille \ chariiies et la inoitic

d'uni' charme, et vaut la dile charrnr vi s. jiaran,

et la demie charrue m s. par an. — Soniini' par

G an : i.xrn s.

Ilcin, pour li'S l'aux ilr ciislinui' d'crilajje, vu s.

par an.

Item li l'ours de la dicte ville vaut par an

VI Ib.

Il Item, pour les bicln"* de la ,serj|rnlri'ir, par au

Il sliercs cl ileiiici de soille ;i la mcsiiri' de Saiiilc

iManeholt. — Somme : xxx s.

llein, [lour le sixie don iiidiilin ili' (llaquel , par

an II slieres de soille et ii slicres d'aMiiinie à la

I mesure de Sainte Maneliolt. — Somme : \xxvi s.

par an.

Ilem pour les ves et les dcsvès ih' la ilicti' ville;

vaut par an xvi s.

Ilem li xi.vi bourgois de la dicte ville doient

cliascun v quartelz d'avoinne à la mesure de j

Sainte Maneliolt; chascun an montent xxii stieres

d'avoinne. — Somme |)ar an : vi Ib. et xii s. Et

doient amener la dicte avoinne eu cliastel de Sainte

Menelioll.

Somme, sans le ménage don dit giiiin : k

XL 11). XV s. VI d.

DE SOMME TOlRr,E.

Item yl a en la ville de Somme Tourbe en\iron

I.XV faux, dont il y en a xxii de la grant assise et

XLiii de la petite assise, et doieni cil île la grant i,

assise, par an à la saint l'emy, cliascuns mis. iiid.

el II oyes. — Somme de rargeiit : un ib. xiii s.

iiii d.

Ili'iii chascnnsdes diz x\ii boiirgois doil [laraii,

à la saint lieiiiy, xi (piartelz el i bidiel d'avoinne ii

;i la mesiiie du lieu; vaul, à la mesure de Sainte

Maneholl, cliascuns cliiez, ix quartelz d'avoinne. —
Somme par an : \i Ib. xvi s. vi d.

Il<'m cliascuns des dis xLiri bourgois doit par an
,

à la saint Reiuv, xii |s.] par.: el, se il en y a n qui x

di'iiieurent eiisciiibli' iMi i liosicl, il ne doieiil . il

diiy, <pii' \xvii d. tournois.

Item il y a xiiii bourgois en la pelile assise qui

ont chevaux, et doit chascnns des dis chevaux

Mil quartelz el i bicliel d'avoinne à la mesure don o

liiMi, jiar an; vaut par an, ;i la mesure de Sainte

Maneliolt. m sliei'cs d'avoinne. — Somme : lx s.

Ilem. |ioni' les renies d'aucuns héritages seaiis

ou linagc lie la dicte ville, xi biches d'avoinne p:ir

an: \aiil,îila mesure de Sainte Maneliolt. n slieres e

d'avoinne. — Somme : xii s. el wi d. avec l'a-

voinne.

Item III s. que on doil en my ma\, à la (Iroix,

par an.

Ilrm, pour les cenz communs, par au un s. o

V .1.

Itriii xwi il. par an, à la sami .Icliaii. pniir les

!iaiis de la ilirle \ille.

Ilem (pli vent viii en l.i ilicli' \illi', il diiil m |ios

de \iii par an, el croisseiil el ilescroisseiil. n

item]ioiii' les \es el les desvi''S de la dile \ille:

vaut par an x s., el l'Sloil loiile la hante jiislice et

lit").

52'i Kl APPENDICE.

A ia ba-se de la tlile ville au roy. excepté que, de Ta-

mende qui estoit jugie par eschevin, ril de Nan-

lueil y ont ia moitié' et doient cil de la dicle ville

anieuer fhascun au les routes des dis blés oucliaslel

de Sainte Mancholt.

n Somme , seus le luenage dou dit grain et

sens les])os de vin : xvin Ib. xvi s. vid.

DE MAIMEIIX.

llein il a en la ville de Mainiex environ \xxii

feux . et doit chascuns bourgois et bourgoise])ar

c an, à la saint Heniv. n s. — Somme : lxuu s.

Item pour les corvéez des cilles qu'il doient en la

messon: vaut à la part le roy, par an x s.

Item pour les corvées des chevaux: vaut par an,

à la par[t] le roy, xxviii s. m d.

D Item, pour cens, à la part le roy, v s. vi d.

Item, pour le four de la dicte ville, par an à la

part le roy, i.xx s.

Item XVI puilles |)onr le roy, |)ar an, pour la

Rivière. — Somme : viu s.

i: Item, pour les renies dame Climence, pour le

roy. vil slieres de bief moitié soille et avoinne ù la

mesure de Sainte Manelioll. — Somme par an ;

LMII s.

Item, pour les terrages de la dicte ville, par an

!• IX slieres nioilii' soille et avoinne à la mesure de

Sainte Maneholt. — Somme : i.xxvui s. par an.

Item, pour les escliiés des chevaux de la dicle

ville, par an xni stieres d'avoinne h la mesure de

Sainte Manelioll. — Somme : Lxwiii s. par an. et

f, les doit cil de la dicte ville amener en chastel de

Sainte Maneholt.

Item pour les fouragesdes vins qui sont vendus

en la dicle ville: vaut par an xvi s.

Et les amendes de la dicle ville, grosses et grailles,

Il on ne scet qu'elles pueent valoir, et estoit loule li

haute justice el basse de la dicle ville an roy.

Somme, sans rainenage dou dil grain et le

prix de la justice : xx Ib. xi\ s. vu d.

et oh.

I Somme toute des sommes de la terre donnée

an dit conte, sens pluseurs choses qui

ne sont pas prisiées : xT'xi Ib. xvi s.

VI d.

Mil. — E\ LA PP.EVOSTE DE PASSAVANT.

Ne est trouvé dons, e.schanges, ne allienalions, i

fais dou lenips no dis signeurs, dou demainne

d iceux. quant à lierilage.

IX. — EN LA PREVOSTÉ DE VITRV.

Primo. Colars de Belesme tient à Ilaucignes-

mout ce (pii s'ensuit, que li roys no sires li donna, k

environ vu ans a :

Pour la taille, vaut vu lli.

Item li quarteron d'avoinne; v;dlenl vu slieres,

valent à argent xxviu s.

Item XXV maisnies de morlemains el de fipiirma- i,

riage.

Item toute la justice haute et basse.

Item ni' journiex de terre, mouvans de franc

alhief ([ui valent bien xxx Ih. de terre sus le mains,

pour cause des esploiz, des amendes et de la justice, ii

Y.SSON.

MessiresJelian9d'Ainencetienlà\ssoii ceqnis'en-

sieul, que li roys no sires liadonné, environ vansa.

Pour les sougnies d'argent: valent i,x s.

Item les sougnies d'avainne valent xxiiii stieres n

d'avoinne; valent à argent un Ih. xvi s.

Item 1.XXV11 niaisnie[sj de morlemain et de four-

mariage, en cas où il se eschiet.

Item toute la justice haute et basse.

Et vaut bien toute la terre xx Ib. de terre, seur o

le mains, |)our cause des esplois, des amendes et

de la justice.

ITEM M DIS HESSIRES .1 KM ANS TIEM À CIIASTIAUL BAODLT

DOI TEMI'S DESSUS DIT.

Primo la taille d'argent de la dicte ville; vaut xii Ib. p

X s. VI (1. oh.

Ilein \ innis de vin el vu slieres d avainne ii

la mesure de Sainte Margerie, chascun miiy par

XVI stieres: vaut li sliers m s.

Item iiiriiii maisnies de morlemain el de four- q

mariage, (pianl li cas y eschiet.

Ilem la justice haute et ha se dou dil lieu, l't \anl

bien par an, sens les estraieres, environ xv Ih.

DOMAINKS U,IK\ES DU Ji AlfJ.F \(iK DK \\T\\\. r.-2n

A MESSIP.ES OGIERS D'E.VGI.EI HE , CIIKV \r.IEIlS
,

TIENT A PONTIIION

|i;ii- hi li-ntiitiiiii de jailis le ro\ Lop, im sifjiieur,

puis fiivii'on à V ans :

Primo la (aille des liomnics el faines don dit lieu
;

Il vaut à présent])ar au xlv s.

Item la justice d'iceux, v s.

Item III faiicliies de pré ijiii valent par an envi-

ron wv s.

llein einiron v s. de cens ipii ne p<irleiis les ne

r, ventes.

Ileni m mines de lilef de lerrai;es par an, à la

vies mesure; valent environ xv s.

Item la justice lies chemins, estimée par an à

environ vi s.

D Item II liés senrle lourde la vdle etseur m joiir-

niex de terre ipii valent, pour ceux ciii il sont, en-

viron XXXV llj. par an et sont estimés en ces choses,

à valeur de terre, par an xxxv s.

Hem la justice huile et hassi' es choses dessus

dictes, (pii est de pclit prollit. si comme ou dit. E

«ESSUIES LIEIIAUS DE ROZIERES , CIIEN AI.IERS , TIENT V

VALANDRES ipiidiit veuip au roy no sifjueiir, pour

la l'ourfaiture don bastart d Eslrepy qui fii haii-

niz, si com li prevos de Vitrv a iescri[)l.

Pour Hii maisniesd'onmiesfpii doivent chasciins r

[I s. par au, m quarterons de {fiaiii, uioilié l'rou-

mciit et l'aulre a\oiune, et une f{eliiie.

Ilem environ xii jours de terre: valent e;i jjros

wwi Ih. et par an i; s.

Item environ v faiichies de prei: valent eu {;ros <;

\\ lli. et jiar an i.i s.

Et di's demainnes dou roy no signeur. dminés.

eschangiés ou alliénés, n'est plus peu trouver à

présent en la baillie de \i(i-y et es cliastellenies et

ressois dicelles. ii

(Archives nalioiiales. J 7S9. n° 1.

526 APPENDICE.

ENQUÊTE DU BAILLI DE TROYES

SUR LES DOMAINES ALIÉNÉS DEPUIS QUARANTE ANS ENVIRON.

1
. (16 octobre 1322.)

[lettre D'EiNVOl.]

A A liauz lionics noliles et puissauz mes lies chicrs,

doutez et amez seigneurs, les députez de par le roy

nostre sire seur les deniaiiines don royaume aliénez

.

Michiel de Paris, baillis di' Tioyes''', honeur, ser-

vice et obéissance à voz conimandemenz. Mes très

r, cbiers seigneurs, savoir vous fais que, sur les de-

mainnes aliénez qui me furent envoiez enclos souz

le eonli-eseel don roy noslre seigneur, j'ai enquis

diligeniiir'ut de la valeur, condicion et noblece de

ceulx qui sont assis es ternies et es poinz de ma

G baillie, mais il en ha pluseurs ou dit rôle qui ni'

sont pas lie ma baillie , ençois soni en la baillie de

Miaulz, et aucuns que je ne puis savoir où il sont

assis, si comme vous verrez par les esciips que

j'ay faiz seur ce, les quelz je vous envoie enclos

D souz mon seel, et sachiez que j"ai trouvii en ma

baillie pluseurs auti-es deniainues aliénez outre

ceuls qui sont coulenuz ou dit rôle, les quels j'ay

pris et saisiz en la main don roy et hay enjoint el

fait enjoindre h ceuls qui tiennent les diz de-

K niainnes que se il ont cliartres, lettres ou previ-

leges, il les vous portaint sans delay, et avec ce

jav enqiiis de la valeur, condicion et noblece des

iliz demainnes, auii comme des autres, et tout ce

''' Michel (te Paris demeura eu possession do l'oflieu de

liailli de Troyesde t32i à i336.

que je en ha fait \ ous trouverez ou diz escrips que

je vous envoie. Et se je les vous envoie si tart, F

mes cbiers seigneurs , je vous suppli que vous m'en -

vuilliez avoir pour excusi', car ce est pour ce que

li roys mes sires ha si longuement demoré en mon

bailliage''', avec le quel il m'a convenu estre touz

jours, et aussi pour cause des jours de Troyes où g

j'ay ausi esté, qui longuement ont duré, el avec

ce je l'avoie coiumis à faire ans pievos de ma bail-

lie, si m'a convenu à reffaire tout ce que il avoient

fait pour ce que il ne sambloil [las estre lait

suffisanment. Si ne vous déplaise. Mes cbiers sei- 11

gneurs , nostre Sires vous doint honeur, bnne vie et

accroisse voz hoaeurs. Mandez luoy et commandez

touz jourz seur ce et seur toutes autres choses voz

volentez, les quelles je suy appari'illifz d'acomplir

à mon pooir. Escript le samedi avant la feste 1

saint Luc ewangeliste.

'' Ce passade permet d'attribuer la lettre au iG octobre

i3a3, car c'est seulement dans l'été de celte même année

i|ue le roi Charles le Bel fit nu séjour prolouj}é au bailiia]je

de Troyes. Il était en effet à Chaource, à i,i fin de juillet et

au commencement d'août; à Pontigny, en août; à Lantages,

en août et septembre, et enfin à Vaucbassis et à Nogent-

sur-Seine , au luémo mois de septembre (Caroll quai-U nuin-

.s;'o»e.s et itiiieru, dans le Ri'cutit dc$ hUforinis de la Fiance,

t. .\XI,p. i87-'i88).

1322,

1 (i octolirc

(Archives nalionalcs, K ii.î.^), 11 11! his.)

DOMVINES ALIÉ^ÉS DU BAILMAdE DE Tli(n ES.

Ce sont lks dem.vinks dou royaume allierez qui ont esté envoyez ai baiilia(;e de Tboyes e> u-t

ROLE ENCLOZ SOUBZ LE CONTRE SEEL DOU ROY NOSTRE SEIGNEUR, SUR LES QUIEULS Ll DIZ BAILLIZ A ENQUIS

DE LA VALEUR, CONDITION ET NOBLESSE D'YCEUX , SELOND LE MANDEMENT DOU ROY NOSTRE SEIGNEUR À LUI

ENVOYÉ SEUn CE.

A Preniieri'niPiil . SMS le [H'oniier nrliclc iloii dit

rôle qui coiiliint ccsto l'oniio : -'i'roinieremeat

lettre du roy PlieIip[)o , pcre don roy monseigneur

(jni ores est, confcrmanz un achat fait par niaislre

Estiene de Sency ''
,
prestre cardonnal, et pour ses

« hoirs, à herita;;e. dou procureur de moiiseitjneiu'

Nichole (!iiv, IVere et hoir inoiiseigneur Mosché et

inoiiseijineiir liische, ciievaliers'"', de vi" et vi Ib.

\ni s. 1 d. tornois de annuel et perpétuel rente

((ue li diz chevahers avoil acipiis. i.\ lli. de Simon

(Passavant d'une part et iavi s. \iii s. un d. d'autre

(lart de monseigneur Ilue Tiipotet. chevalier, au

paiemanz des foires de Troyes et de Bari, li diz

iiailliz ne s'en est de riens entremis pour cause

d'nn mandenieni (pii li vint dou roy par lettres

i> closes toutes eu cire, es quelles est contenu que

par vertu d'un novel luandenient ii rliz bailliz ne

se entrerneist des choses toiiciianz ses cliers diicIcs
,

sereurs, tantes ne leur eiifanz, ne ses autres cou-

sins de la maison de France, ne contre les frères

E et neveux don Saint Père le i)appe et de ses devan-

'" Klienni' de Sui<y. rhariclicr (le France de iSo'J à

i3o4, était areliidiacre de lîi'uj'es, en l'é{;lise de Tournai.

Promu cardinal eu i."îo5, il mourut le lo décembre i3ii

(Anselme, Histoire ijcnétiloniqui' de la mnisoti de Franee

,

t. VI
, p. -278).

'^' Les deuxlrères Alusciato etiîiccio Guidi, banijuiers d'ori-

gine florentine, parvinrent à la chevalerie et occupèrent, l'un et

l'autre, de haute."! situations à la cour de Philippe le P.el.

\lusciato fut employé p.tr ce monarque dons ses négociations

avec l'empereur Adoljihe de iNassau et If duc de fîrabant

(Xiiticcs et e.rtraitx lU'S vutmtserita [Documents relatifs à I*lii-

lippo le Bel, publiés par Boularii
|

, t. XX, ?,' partie, p. i!!()-

127), II accompagna ensuite (Uiarles de Valois en Italie, où

le pape Boniface VIII avait aiipeié ce princ)- (lîorcace, l)r~

cfiiMcrciwe, giornata prima, novella 1). — On consultera uti-

lement, au sujet de ces deux personnages, le livre do M. lia-

mille Pilon, intitulé Les Lombdrdu en Franre et à l\tris

([1'" partie]
, p. lo-i à afi), elVIiieiutaire d'aneieun roiiiptes

rinjaux dresse par fiohert Mi;;nfi}i. édition Ch.-V. I.;iiit;lnis

(voir l'index, aux mois "Bicliius et jVIouclietus'i).

ciers, ne contre les caldoniiaulx, ne contre le conle

de Savoye ne le daujdiin de Vienne.

Item, seur le secont article qui contient : (fiteiii

une letlre dmi dit niy, commant il donna à Phe-

lippe de Saint Martin, lors escuier, son valet, à he- k

titage, une maison assise ou chaste! de Provins, à

l'antrant dou cloistre, qui estoil advenue au roy par

la mort de niaislre Hiigue de Bailly^, li diz bailliz

n'en ha riens en([uis, car la dite maison n'est mie

assise ou bailliage de Troyes, mais ou bailliage de g

Miauls.

item, seur le tiers article conlenu <iu dit rôle,

contenaus ceste forme : rrltem lellie dou roy Lois,

frère dou roy monseigneur, coniniaiit il donna au

dit Phelippe, lors chevalier, |)Our li et pour ses u

hoirs, l'usage en bois murt en la forest de Trans-

cone, [)our toutes nécessitez, pour la maison dou

Mes Saint Espoing et le pasturage franchement

pour .\\x grosses bestes en la dicte forest , hors des

tailleiz et des baleiz''' où bestes puent faire do- 1

mage", li diz bailliz n'a riens enquis. |)our cr

ipie c'est ou bailliage de Miaux.

Item , seur le rpiarl article qui est conleiiiiz ou ilil

rôle , soubz cesie foinie : rrlletn lellte dou roy Lots,

ciiiumaiit il dnniia à Jehan de l'erlrs el à ses hoir.s j

|ierpeliicliiienl la forfailiire l'eu <iuillauinede\ illers.

(lU pris de xvviii Ib. de rente- , li diz bailliz ha

enipiiz et demande' et fait savoir parmi son bail-

liage des choses contenues iiii dit ailicle, mais il ne

puet trouver qui li en sache |)arler ne dire non- s.

velles, ne quel pris les choses de la dicle foiiailure

sont assises. Si ne croit pas ipie ce soit ru son bail

liage.

Item, seur le quint article ilim dil rôle ipii con-

tient ceste forme : "Item letlre dou rn\ l'Iidippc 1,

père'"', commaut il donna ;i l'^vrarl dr lilaiicoiiil ,

''' hli.t lus.

'' Philippe IV le Bel.

)28 -Ml I ««I APPENDICE.

A lixier la rosiio, ol à ses hoirs de son))i'0|)i'e coi's

loyaux , la j;raiich(> île Villy le Maresclumt et les ap-

parleiiances qui estoyenl venues au loy de feu

Garnier. doyen de Saint Estiene de Troyes-i , 11 diz

hailliz a enquis de la valeur, condi[c]ion el noblesse

r. des dictes choses, et a trouvé que à la dicte grandie

appendcnt xii arpanz de terre arable et viii arpans

de prey <]ui sont prisié valoir par an de rente

i\ Ib. , et n'y a ne justice, ne seifjuorie ne autre

noblece. cnsois sont les choses en la justice don

<; loy. de la prevosté d'Illes.

Item, seur le sisvnie article conleiui ou dit rôle,

soubz cesle forme : rtllein lettre don rov l'heli|)]ic.

l'reredou roy monseignenr''', seur le don de xl IIi.

lornois de renie |)ar an que jireuoiL li niys seur

i> l'abiH' et le couvant de Laifjiiy. fait ;i Gringciire dow

Cornet et aux lioii's lovauv de son cors et de ^ saliel

sii feinme. perpclueliiienl.'- C'est ou l)ailiia,oe de

.Miauz et])0'jr ce n'am pot faire riens li diz bailliz.

Item, seur le vu' ai'tide don dit rôle qui con-

r, tient eeste forme : rrltem une lettre don roy l'he-

lippe père, commant il donna à Denise GinanI,

sergent des forez d'Illes, pour li el pour ses hoirs

perpelnelment, 1rs biens muebles et uoiuiuiebles

(pii estoyent venu au roy par la niuin morte ïiiie-

r haut, sergent aux nioinnes des llles», des quieux

clioses li diz bailliz ha enquis et ha trouvé que eu

la dite uiaiu morte n'avoit fors que une nuiison

assise ou chastel d'Illes el un <|uartier de teri'e as-

sis à Saint TliibcUil. lez \lles, tout tenu à cenz, eu-

<: sanible aucuns biens nuiebles, les quieux choses

tant nuiebles que non muebles po\oyent valoir

par juste pris en\iroii xv 11).

Item, seur le mu', le ix', le \', le xi' et le xii' ar-

licles qui font mention de monseigneur Ecart de

!i Vaucemain et de ma dame Marie, su i'emme, el des

demoines seur les quieux pluseui's lettres ont esté

nionstrées, li diz bailliz a enquis diligennient de

la valeur, condicion et noblece de toutes les choses

contenues es diz articles et, ce que il en a trouvé,

1 il vous ha envoyé en un autre rôle enclox soubz

son seel, si comme par e-ipecial liavoit esté mandé,

"' IMiillppi' V le lj(ici|;. I^a loriUioii ici cm|i!ojée sullirnit à

inoMircr ipie lo (Iipciiiih'mI ;i|i|)ailieiil mu rrj;iie «le Cliarlos le

Bel.

et pour ce n'am certifie il à pi'esent autre chose,

car il sera derement trmivé et vehn pni' son autre

rôle à vous eiivo\é seur ce.

Item, seur le xiii' article don dit rôle, contenant j

ceste forme : r Item lettre dou dit roy Loys, com-

mant pour xLviii Ib. viii d. et niaile tornois, de-

niorans à asseoir au seigneur de Noyers de iiii" Ib.

tornois de rente que il bavoit donnés à lui el à ses

hoirs, et pour n' Ib. tornois de rente que ses k

pères avoit donné au dit seigneur et à ses hoirs de

son cors loyaus, il li asist certaines rentes el droiz

en la ville de Val le Conte et es apartenances, es-

lanz, inolins, liez, arre[re]liez cl autres choses et

droiz, si coiinin' il est contenu es lettres, ou pris i.

de u \v Ib. XVI s. i d. ob.n, li diz bailliz ha de-

niandi'en la recepte de Troyes el par le-; prevoslez

et lieux de sa baillie, mais il ne puel savoir quel

])arl 1.1 ville de \ al le (îoiite est assise'''. Si croit li

diz bailliz ([ue ce soit nu bailliage de Miaiilx, car m

en son bailliage de Tnives n'est il mie et ponr ce

n'en ha il fait autre chose.

Item, seur le xini° article don ilil rôle, coiileiiant

ceste forme : trltem lettre dou bailli de Ti'oyes. i

contenant la lettre don dit roy Loys, commant li n

diz roys donna à monseigneur Jehan Malferas,

chevalier, tout ce (pi'il havoil ou molin de Turgl,

on pris de lx s.-, li diz bailliz ha enquis dou

droit que li roys avoil ou dit molin et ha trouvé

(jue la \i' partie et la ïv° estoyent au roy, et les o

lient li <liz niessires .lebuuz Mall'eras. les ipielles

m' el x\' parties pnenl valoir pai' an de renie, le

molin retenu, \iii setiers de bief, le liers metail et

les deux pars orge. Moule le nielal x\i bicliès el le

tiers d'un bicliel: prisié le bichel xx d. au pris de r

Chauqiagne, vauif xxxv s. vi d. oh. Et li orges

nionle xi.u biches et les di'iix pars d'un iiichel;

prisi('' le bichel xii d.. valent XLii s. vni d. —
Somme toute : Lxxvni s. ii d. et ob.

Item, seur le xv' article dou dit rôle, contenant i.i

cesle forme : -Item li'Itre clou roy Phelippe frère'"',

''' On lit t'ii marije, d'une écriture du tiirme Leiupg ; "Eu

(a ville de Wuij le Conte, en la haillic de Chnnmotit.'^ Celle

note permet d'identifier le lieu ici nienlionné avec le viltajje

actuel de Vniltecomte { Hante-Marne, c"" de Wassy).

'' Philippe V le Ijong, frère du roi Charles le Bel.

DOMAINES AMENES DU IHILMACE DE TliOVES. 5â9

A (•(iii)iii;iii(il (liiiina à iiioiiscignriip' (î;ili' (li> Sar-

;;iiii's, à lii'iil;i;;i'. Ii--^ liois de RoiiilNpii, coiilfiians

\Lili ai|)an/. et di'ini, 1 arpaiit viii s. tornois tlf>

renie; aiisi i,\l I!). \\i s. ((iniois de iTule: et II

cciulei/na !< <liin don ro\ Lois, de c lli. tornois.

Il siii' la receple de (',liam|Kif[ne''. li diz l)ailliz lia eii-

i|nis et demande par li's lieiK de sa liaillie, espe-

ciaieinent eu la recejite de Clumipagne, à Troves.

mais il ne truevepas (piil soient assis en sa Iviillie,

ensois li a laii dit en la dite réceptif que il sont

ou bailiiajje de Miauls"*.

'' Une iKitf inai'giiialo <•(cinili'mpm'aiiu^ — tu lu biillic

lin Mcuiis — si'mblc curifirmcr ce sciiliraenl.

(l!ibliutliè'|u^' (lo l'Iiisliliit, Cdlli-'clioii Ijoiletroy, tomi' i^i'j, pièci' l'oliotéo al3S.)

COMTK 1>K (.IIAMi'.UiSK. — Il

5:50 APPENDrCE.

PRISÉK Dl COMTÉ DK A ERTUS w

(136G-I375.)

A C'est la jirisrfi de la niIIc cliaslellcnii' et eonlé

de Vertus et des appartenances d'icelie, tant en de-

niaines, terres, prez, boys, rentes et revenues,

comme eaues, fiefz, ari'ierefiefz , gardes et appai-

tenanees à la dite conlé, ensemble de plusieurs

li autres terres, cbasteaulx et chastellenies , et les

emolumens d'iceulx, comme Ronnay. lo Ferté sur

Aube, et autres villes estans du demaine du rny

iiostre sire et des baiUiafjes de Chaumont et de

Viltrv cy dessoubz esclarcios. appliquées h la conlé.

<; faite par nous Colart Calbon, clerc du roy nostre

sii'C. et Jaques Sohiei', procureur du dit .seigneur

ou bailliage de Viltry, commis de par le dit sei-

gneur et nosseigneurs des Comptes à Paris à faire

icelle prisée par lettres de commission, dont la

Il teneur est escripte au conmieucement de ce livre'"',

prins et appeliez avecques nous par plusieurs inter-

valles plusieurs personnes dignes de foy et no-

tables , les noms desqueiz , la manière el la deppo-

sicion d'iceulx sont speciliez au premiei- article c\

E dessoubz, les quclz nous feismes jurer aux Sainctes

Ewangilles de Dieu que liicii et loyaumeut ils dep-

poseroyent et nous adviseroyent h faire la dicte

prisée et autrement, si comme il est acousiumé à

Faire en tel cas, présent à ce lîertlielemin de (!a-

r rimbaul, procureur et receveur de monseigneur le

conte de Vertu, auquel nous demandasmes se il

vouloll aucune chose diii' coutie iccuK, lecjuel

nous respoiidi non. et (pie ilz estoyent bien sulli-

saiit à ce et à plus grant chose, et sur ce proce-

<i dasmes à la dite prisée en la manière qui s'en-

suit :

Et premièrement nous liansportasmcs à Vertus et

"' Le i'e|;istrc débuli^ par les leUres royales, en date du Ici

31)7 0, dans la parlie com]>lémenlairn de la prisée.

en la cliastellenie , le premier jour de juing l'an mil

cccLxvi, et pour nous adviser à faire la dicte pri-

sée appellasmes illecques et feismes jurer, si comme "

il est dessus exprimé, ceulx qui s'ensuyvent, c'esl

assavoir messire Pierre Jobale. doyen de Saiiil

Jehan de Vertu : messire Gauchier. seigneur de Mu-

tery, messire Remy de Folef', messire Adam de

Germignon , Jehan .Mandel . .Nicolas Aubrioii . Jehan i

Hertault et flerjjellet des Curtis . et vacasmes cei-

tain espace de temps jwur faire illecquc la dite

prisée, et assez tost après vinrenl les compai-

gnfijes ou pays , pai- quo\ nous ne peusmes pro-

céder ou parfait de la dite prisée, et aussi pour .i

delTaiilx de denonmiements non baillez.

Item, le xxnii"' jour d'aoust prouchain après en-

suyvant, nous transportasmes à Ronnay et eu la

chastellenie, et illecques appelasines à ce honno-

rables hommes et saiges maisirc Thomas fie k

Marisy, maistre Jehan de Marisy, Jehan de Valeiiti-

gny, Vivien d'Arzilieres , maistre Anchier'"' deLon-

geville, [et] procedasmes illec ou parfait de la

dicte prisée certain temjis.

Item, le iiii° jour de sejitembre ensuyvant, nous i

transportasmes à la Fert(' sur Aube et eu la chas-

tellenie, el illec, pour faire icelle jirisée, fusmes

une pièce de teni|)s et appellasmes illecques nous

frère Anlhoine, prieur de la Ferté; Gcoffiov de Mus-

sey; Jehan la Maistresse, prevost de la dicte Ferlé; m

messire Rertran, curez d'ilecipies; Nicolas Espoii-

let. Jaques Drapier; Jaquemin du Fay, escuier:

Ronin de la Ferté, deraourant à Rar sur Aube; les

"I Solet A.

l'I Anthier \.

iril iSlJOdonton trouvera le texte pins l(tin
, p. ZCtG p à

1 ;!(•)().

i"jiiin.

56(i

,

am'il

PUISÉE DU COMTK DE VERTUS. 531

I ;i67,

18 ili'icnil)!'

A quelles personnes tlessusilictes, 111 ehascuue clias-

tellenie. nous feisnies jiiicr connue dessus, présent

le (lit lîeitlielenn, procureur du dit nionseijfueur

le coule, ipie oncques ne les rcproclia coniiin'

flessus est dit; ausquelz nous deniaudasnies en

Il leurs lovaiilrz ijollz nous deissiMit et deppo-

sassent con)nient prisées et assii'lles de lerre se

(levoyent l'aire présentement au |)aïs , consi-

ileré les gueri'es qui avoyeul drsiruit le [>aïs et

que les choses esloyenl en très [lelil estât. Des-

1: quelles personnes dessus dictes la plus grant partie

d'iceulx, eulx advisez sur ce, nous respondiient et

depposereut par leurs sereniens, que, cousidcré

l'espérance (jue le temps et pays se doye remettre

à meilleur estât qu'il n'est , et que à présent les rentes

1) sont basses et en petit estât, (pii praudroil de dix

ans passez que les guerres n'ont pas esté au pays,

et de toutes rentes de deniaine muables et non

niuables qui seroyent decreues, fust sceu (pie chas-

cinie des dites années auroit \alu, c'est assavoir le

E plus liault, le moyen et le plus bas, et, se on baii-

loit le moyen en la dicte prisée, il seroit ainsi bien

prisée à point, et ainsi des emolumens, des terres,

des fiefz, ou qui s(;auroyent les renl(_s qu'elles val-

lent à présent, ou (ju'elles sont afl'ermées, et en

F faisoit d'un denier m oboles pour le moyen , encoi'

leur serableroit aussi Iiien et aussi juste à priser

l(;rre. Et pour ce, par leur advis, cliascun en droit

soy et en sa cliastelleuie, furent prisez les liemaincs

et terres cy dessoubz specifaVs. en la manière (pii

u s'ensuit, excepté les bois de la chasiellenie de la

Perte (pii n'esloyent mie arpenlez, les gardc^s des

ehasieaux et pliisieius autres ilinses menues (pii

depuis sont venues à congnoissaucc, qui n'avoyent

esté mis en la pi'isée pour ce qu'elle ne se pot lors

Il parlaire, laiil pour ce que aucuns des dessus diels

u'estoyent mie bien d'accort, conuue pour cer-

taines autres occu]iacions (pie nous eiisnies ass(»z

lest après de l'aire la pris('e de''' Cliaussins,

d'Arciz et de Mascoii, de quoy la chose a sureiz

'.
1 jusipies an wui" joui- de decemliro ccci.wn «pie

nous avons esié île n'clliel' il Vertus el pi-ijcedé ou

j)arfait de la dicle prisée, [lar \ei'lii de plii-.ieui's

niaildeniens nouveaux de nos dlcts seigneurs des

Conqites.

Ilem, le premier jour de janvier tccLXVU et 1

aux jours ensuyvans, nous Iransportasnies es jiar- l.'îCiS (n. -1.

lies de Ronnay, la Ferlé et es chasfellenii^s , el par '
i'"'^"''-

(spécial, pour plus seurement besoigner ou parfait

de la dicte prisée, laquelle nous avons parfaicle et

recolée de ce que faire en pnvnns, |)Our avoir plus k

grande et meure deliberacion , nous traiisportasnies

en la dicte ville et chastellenie de Rar sur Aube,

|)res de la dicte Ferté, en la(pielle ville de Rar

nous estions enformé que il y avoit plusieurs per-

sonnes, saiges et notables, congnoissans et expers 1,

en fait de j)risée, les ipielles personnes nous ap-

pelasmes, dont les noms s'ensuyvont, c'est assa-

voir Rernarl de Monllelierv . receveur et grenetier

de Cliaumonl; Ronin de la Ferté, garde ilii seel de

la Ferlé sur Aube; Micolas de Lendreville, bailly m

de die \ pour madame la rojne RIanche'''; maislre

Jehan de Courhereuse, lieuteiumt iloii receveur de

r,|iauiuonl; Tliolonier du Four, escuyer, deiiiou-

rant ;'i Rar sur Aube-, Eslienne de CoiUTelles,

(lollet Erard et Jehan l'Esclat: auxipielz nous \

feismes jurer coiunie dessus qu'ilz nous d(>pposas-

seut comment il leur sembloit (pie]>risée se de-

voit faire. Lesquelz nous distrenl et de])])Oserenl

({u'i! leur sembloit (pie c'estoit juste et bonne pri-

s('e, considéré le lenips présent, passé et le temps o

advenir, tpie qui liercoiroil les rentes du temps

présent, c'est assavoir d'un denier ni oboles et du

seurplus à l'avenant, ou qni |)randioit de trois ans

el du seurplus à l'avenant . nu ipil prendroil

de trois ans en temps de paix ipie les li'rmes ont r

esté vendues, le liault, ino\en et le bas. et on

prenoit la innyeune année, que ce seroit bon pris,

et lontesvoves i\u temps présent l'aire du denier

ni oboles comme dessus seroit le plus juste, et

aussi priso\enl les bois de la Ferté (diascun arpent, o

par la manière (pie c\ dessoubz est contenu.

Item, einiron deux jours après, nous, estaiis

au dit lîar. trouvasmes au dit lieu messire d'Arzil-

lieres, messire Jeliaii d A rentières, conseiller du

n.\ nosli'e sire, el inessiic (iiiillaimii' le\erdal, 1;

'') dvs^. litaiictie (t'i;\r<'n\. vc'u\(' df iMuIi|ij)e ili- \;i!i>is

t'iT.

.;32 APPENDICE.

A chevaliers, lesqiidz gens soûl cxpeis et couguois-

saus en ce. auxqiielz nous deuiandasmes et par

seremeut du liiit de la dicte prisée, lesquelz nous

en ilejjposereut pareillement que dessus est ex-

primé, et eu icelluy temj)s Blevel Bt)n Amy. pro-

11 cui'eur du roy ou bailliage de CLaumout , auquel

nous bailiasmes copie des rentes et emolumens des

chastellenies de Ronuay et la Ferté pour savoir, se

d])ovoit savoir et faire iul'orraer se on y auroit

cpielque chose ohlié pour remettre en la dicte

(; prisée.

\'MiH (li. nI). Item, environ le xvi° jour du dit moys de jau-

1 () jniivicr. yjg,.^ venismes à Brene en Brenois pour recoler la

prisée de la prevosté de Bonuay, eu laquelle ville

de Brene a gens nolables de granl conseil , et appe-

I) lasmes à ce honnoialde homme et saige iNicoias la

Clef', qui est gouverneur du conté de Brene pour

monseigneur et madame d'Estampes'-' et qui est

ungs homs expert et conguoissans eu lait de pri-

sées par especial au |iais, appeliez aussi Ancel de

E lièges'^', escujer, Guillaume de Jusainvignei-'''. es-

cuyer, Estieune de Heis <''"', Raoïdin le Juif et Geof-

froy de Hauleinaisons , escuyer, ausquels nous de-

niandasmes du fait et de la manière de j)risée faire

des choses dessus dites, lesquelz et chascuu d'euix

F nous depposerent et par seremeut que la voye et

manière que les dessus diz le maintenoyent estoit

bonne et juste, et que aiusy la prendroyent et

bailleroyent se en tel cas ou autre leur apparle-

noil; et sur ce leur demandasmes sur chascuu ar-

G lide des rentes et de la dite prisée, lesquelz nous

en respondù'eut par la manière que cy dessoubz est

exprhné, et nous prisèrent les gardes des chas-

leaux en la nianiei'e qu'il est cy dessouliz contenu

ou chappitre des gardes des chasleaux. Avccques

Il ce furent d'accord les clievaiiers devant niimmez

que les gardes se devoyent priser et estoit très bon

''I Ici, cl (hins l'alinéa suivant, A porte le Clef.

'' Jeanne de liriennc, de la hranche d'Acre, femme, tle-

puis janvier iS.'i», de Louis II d'Kvreux, comte d'Étampes.

Klle était comtesse douairière de Brienno, par suite de la

mort de son premier mari, (laiilier VI, duc d'Atln'-nes el

connétabli" de France, tué imi iSôli à la bal lille de Poitiers.

" I!,<;es A.

'^' Jusanvugner a.

''' tiers i.

marchié par la manière cjue ou dit chapitre des

gardes est contenu.

Item fiuent d'accord messire Jehans d'Aren-

lieres, li dis Nicolas la Clef et grant partie de ceuix i

qui sont uonmiez cy dessus, que avecques les fiefz

qui se prisent xii d. pour livre et arriereliez \i d.

,

reliefz, rachatz et quiuts deniers, poiu' le proullil

qui y est, se doivent priser separéeraent la livre

xu d. Et jjour ce avons faicte la prisée cy dessoubz j

contenue, par le seremeut et relation des dessus

diz, au plus diligeument que peu avons, et n'avons

mie pris le moyen des trois années dessus dites,

ne aussi n'avons nous tlerçoyé les fermes, comme

de faire ung denier trois oboles, mais les avons k

prisez pins bas. Si en ordonneront nos seigneurs

au surplus selon ce qu'il leur plaira.

Et premier se commence de la ville, chastelleiiie

et prevosté de Vertus et de Moymer.

Les hallages et les marchiez de la ville de l

Vertus, les fours, les moulins, les menus cens

portons loz et ventes, et plusieurs autres rentes,

excepté celles qui par exprés sont dénommées cy

dessouliz, néant, car les abbayes et les autres

églises de la dite ville de Vertus les tiennent. m

RENTES EN DENIERS A VERTUS.

Et premier le siège et les amendes de la pre-

vosté jusques à xx sol» et au dessoubz, croisL et

avale, peut valoir \^av an et prisié vi" Ib. t. Et ou

cas que les terres et villes qui fm-ent baillées à feu a

monseigneur Jehan de Joinville''' à eschange de

Vaucoidonr, qui par ledit eschange furent ostées

du ressort de Vertus et mises ou ressort de Troyes'^',

jasoit ce que d'ancienneté elles soyent du droit

deinaine et ressort de Vertus, là où il a bien envi- o

ron (juatorze villes, la prevosté s'en devroit croistre

,

le quart denier dessus plus, si comme par plusieurs

bonnes personnes, conguoissans en ce, a esté

" Jonville \. Voir, ri-dessus, p. 4'25 à i 44 , la prisée des

revenus assignés en 1387 d'abord, en i34i ensuite, » Jean

de Joinville, en la cliâtellenie de Vertus.

'' En marge : .1/ 61 iii/erim.

PlUSliE DL COMTK 1)K VKISTUS. 533

A relaté expresseim^iil misiliz i-nmmissaires. Ainsi, on

i-cis dessus dil vaiililroit j)ar ;m vm" lli. I. cl, se

11' (lit ressort deiiieciro à Troyes, le deiiimirant vaidl

\i" IJj. lournois.

Veu la coppie iluilit eschunge fait de Vaucoiikurs

li (lusclils lieu.!- et villus de ta dicle pvevostc . cl la révo-

cation des ressers (pie le roy Jehan recoca et rolt ijue

tiial rclourimsi. idi.v anciens ressors dont d: esloijenl,

le dit villoi/s demoiirrii en la dite assiette. Pour ce ,

mr" llj. t.^'\

c Le lalii'llioiiiiafje de Verliis eroist el descroist;

peut valoir et [)risié pour au , saus le ressort des-

sus dit vi" IIj. par au'"'; et, ou cas que les dessus

diles villes y seroieut adjouslées, vauldroil plus.

Pour ce, vi" 11). 1.

I) Les fours de la dite ville, et en \ doit a\oii'

deux; croissent et descroissenf , [)rise:'. [lour au

c Ib. t.

Les deux liaus de \ erlus , c'est assavoii' que deux

loiz l'an aucuns de la dile ville ne peuent vendre

E vin certain espace de temps, sans les adnioison-

ner; acroisseut cl descroissent, prisez pour an

c Ib. t.

La jurée de Vertus que on l'ait cbascun an, de

la quelle sont exempts trois bourgeois de la dite

r ville qui sont l'rancs sei'gens , c'est assavoir les doyen

et cbappiire de la cba]ipelle le rov de Saint Jeban

de Vertus, el les relijjieuv de Nosfre Dame de Ver-

tus et les religieux di- Loban, si connue tant par

previleiges des dits d(> Loliin baillirs à court,

G comme par lon(|ue possession
, peut apjjaroir. Croist

et descroit, la dite jurée |ieut valoir par an et

piisie, mis bors les drssus dits, c Ib. t.

La clei'o'ie de la prevos(iM|ui est vendue separe'e.

(Iniist el descroit.])eut valoir et est à pi-esent tant

H anioisonnée: prisée poiu' an x\x Ib. t.

La sergenlerie à la verge, en laquelle a certain

gros couiprius en la dite serg'-enlerie . est ii pré-

sent adnioisomiée el peut valoir par coniiunni's

années, croissciil et avali'ut, l'I pi'isiéc i. lii. t.

''' l^vidonloînltlitinn ;iti roj;-i>i|rr (>rti;iii;il. On jil l'u rn.ii-nc :

Ihr de ordinucionc (laiHcn; a.

''^ Note mar(jiii;iti.' : /.s7r hiltdli'Hiiaiis fuit niudlcaft itiipir-

ciutiiSf atlaito qnod dicte xnii"' viltv rt-ni:inntruia ml nuit-

fuin nssortuin dicte asuirle.

Les grosses amendes jnsqnes ;i i.x Ib. admoi- i

sonnées par an; croissent et avalloni
,
prisées l Ib.

,

et . ou cas c[ne le ressort des villes dessus diles
y

seroit, Lx Ib. t.

.amendes arbilrelles el composicions à Vertus et

ou la [Mv'vcisté, bastars, espaves, ou bainns et sur- j

\rnuz au dit Vertus et Moymer la Ville ;x\ 11). Néant

ycy, car il est ailleurs.

Les cens des cressonnières ne croissent ne des-

ri'oissenl, \x s. t.

Les bois de (luremont, au dessus de Vertus, là k

oii il peut avoir liien environ vm" arpens, et se

(ippe de X an eu x ans; prisié l'arpeut, avecques

il' surfais v s. vali'ut x Ib. t.

Les amendes el l'orfaiz d'iceuk bois, prisiés pour

an X Ib. t. I.

Item une renie appelée les |)ains des usagiers,

pour le gisle des cliiens du roy. que ou prent

l'hascun an sui- les abl)ayes de la Cliermoye, Saint

Sauveur et iN'oslre Dame de Vertus, c'est assavoir

cliascun i.xii s. m d. 1., dont ilz ont pour ce m

certain usagi' es bois de Wassy en Brie; pour

ce, i\ 11). vil s. M d. l.

La garenne île Vertus, tant de coniiis comme de

lièvres, a esté derrenieremenl anioisonnée m ans

M" Ib. l. qui seroit xi. ib. pour an, et les gens le n

conte de \('rtiis l'ont reprinse en leur main; [lour

an XL Ib. t.

Les amendes et l'orfaiz de la dite garenne, neaiil,

el n'e^t mie luise après, pour ce iprilz |)euenl

equipnller aux gaiges du griiyr ijui])ranl m d. o

[-our jour.

Le lourage des prisonniers de Mo\mer croist et

avalle; [irisié par an c s. I.

Ilem les salles l't maisons l'm seigneur ii \ er-

lus, ensemble le fort de la dite ville, avecques le- i>

(|uel les dites salles, les églises de Saincl .leban et

de Saincl Martin sont comprises . le (jiiel fort , salles

el maison son! de noble babitacion el puissant, el

oiirpiel l:'s gens d'icelie ville .se [leuenl et Sdiit re-

\<-:i\/. en lem|is de cjnerre, et lesipielles ou ne po- i,

l-iiil l'aire pour ii" Ib. I. 'l'oulesvoyes. pour ce

ipi il } a ;i laii'i' aiicniies reppararions el aiis^i ipie

le seigneur doit releiiir de loiiles refeclions la

I

cliappelle r(i\al de Saini'l .leban tenant ans (!ile>

BU APPENDICE.

A salles el ilout il a le patronnagc et collacions , icellrs

salles prisie'es, rabalii les charges dessus dites, par

an i.\ IL. t.

Item les foulages de Vertus qui soulloyeiit valoir

et ont esté aucunes foiz venduz x Ib. par an, néant

it icy, pour ce qu'il n'y en a nulz , et est le moulin

en ruyne et abatu tellement qu'il n'y a que la place.

Si en soit ordonné sur ce par nosseigneurs des

Comptes.

Summa liactenus : viu' im" v Ib. va s.

VI d. t. redditus.

FIENTES DE BLEZ.

Premièrement le roy a acouslumé ;i prandre sur

son demaine, en la ville de Vertus, surcluiscun de

ses bourgeois uag sextier d'avoyne par viii bois-

I) seaux, et en y a plusieurs qui en demeurent fi'aucs

et exenqjs, tant de tout comme de partie, par les

coudicions et moderacioas qui cy après s'ensuy-

veut, et par ceste manière en dient estre en saisine

et possession les habilans de la ville de Vertus , les

i: églises de la dite ville, Nostre Dame et''' Sainct

Sauveur, la terre Foynon et plusieurs auli-es , com-

bien que les dits commissaires n'en ayeut veu au-

cuns previleiges, fors unes lettres de l'abbë de

Nostre Dame de Vertus, dont le Iranscript est

F atacliié axecques les autres et en a esté baillée

une cedulle par les haljitans du dit Vertus, fai-

sant meneion de la manière comment les dites

avoines se lieveut, de laquelle cedidle la teneur

s'ensuit :

c rfLi prevos de Vertus, pour le temps que le

roy nostre sire tenoit en son demaine la dicte

ville de Vertus'"', ievoit les avoines deues en icelle

\ille en la manière qui''' s'ensuit, c'est assavoir

cbascun lionmie du seigneur une grant mine qui

II fait ung petit sextier à la vielz mesm'e de Cliam-

paigne, excepté ce qvu'*' s'ensuit. En la dite ville

de Vertus a certaines maisons et masures que on

appelle franz meix, domy meix, l'escu le Conte,

qui de la ilile avoine sont quittes pour ce que les

''' de . un lieu (te cl , a.

' A répèlo ici l<uL fille.

"•'1 qitil A.

dites maisons e! masures doyvent plusieurs rede- i

vances a|ipaitenans ;i la verge de Verluz et aux re-

ligieux de Nostre Dame de Vertus tout ensemble,

et si en y a qui doyvent servitiites à la verge sepa-

réement, et se en icelles demouroit aucun homme

du roy ou de monseigneur le conte de Vertus t

ne deveroit il point de la dite avoine, parce que

dessus est dit. Item, se aucun homme du roy ou de

moHseigr,eur le conte de Vertus est demourant en

la terre de Sainct Sauveur, de Nostre Dame ou de

ta terre Foynon, il ne payent nulles des dites k

avoines , car les dites terres sont franches, -n

Item , se ung homme de la condicion dessus dite

se mai'ie en li^mme d'église de Sainct Sauveur,

de Nosli-e Dame ou de Foynon, il ne pa\c que la

moictié de la servitute de la dite avoine, et pareil- l

lement, se la femme de la condicion devant dite se

marie en homme des dessus dites, elle ne paye que

moitié , comme devant est dit.

Item, en la dite ville, a plusiem's maisons et

masures qui fiuent aux juifz, qui eschcurent au m

roy comme biens vacans, qui de ce sont franches,

supposé qu'il y demoure homme du roy ou de

monseignem le conte.

Item, en la dite vdle, a plusieurs maisons et

masures qui sont de l'église de la Chernioye, n

qui de ce de long temps sont franches et plusieurs

autres pareillement, et y demeure dos personnes

des coudicions dessus dites.

Item, des avoines dessus dites, ne payent en la

dite ville aucune chose les ders, les nobles, var- o

lelz ne pucelies à marier, toutes lesquelles avoines

appai'tienneut au roy à la cause dessus dite et ne

sont mie prisées en ce les choses cy dessus com-

prinses. Peuent valoir par an, croissent et avalent,

ini" sextiers d'avoine ou environ ;i la dite vielz i>

mesure, par viii boessiaux sextier; cliascun sextier

prisié ni s. un d. t., vallent xiii Ib. vi s. viii d. t.

— !te ce, néant pour la cause contenue en la

large (')

''' L.T nnti' ni.Trjjin.-iI'- est ;iiiisi connic : Xoii liehent upre-

ciiiri, quia cmionici cl ulie ceelesic ibidem debcnt ihi poiripere

nutjorem quauùlalein avene ,
qnando ihi erit, et nie remane-

bltiil dî'le avcue diclis euuonicis et ettpieiit per nmnua suas

proporcionaliler.

PIÎISKE DU COMTK DK \ KKTl S. 535

A IUmii les afiierulf's cl forrai<'tui-es de rusaif|e du

bois de rEspinolle. là où il a environ ii'" arperis

(le bois, oiujiiel bois ies habitons de Vérins dicnt

a\(tii* linn- nsaiov. et anssi dii'nl à euîx aji|)arlenir

iceiles forl'aictnies et amendes, et dienl qn'iiz sont

K eu possession et saisine de \ niettre foreslicr

pour la garder, Ie([uel ilz présentent an seignenr

el le conlenne li sire, dont icenlx liai)itans ne

monstrent aucun bon juste lillre ne previleige.

et j)ovoit sembler que ce fnst l'eiitaine du roy,

c et mesmenient à tout le moins les amendes et

forfaictures d'icenix bois devroyent appartenir

an seitjni'ui'. pour ce (|iril]iiaiit le serement et

rommcct à la garde: et penent valoir les dites

amendes x\ Ib. t.

i> Item la lianllc justice de Biaunoy '^ qui est au

roy nostre seigneur, de son donnuaine, c'est assa-

voir eu tout ce que Pieire le Mail tient '^' du dit

seigneur en la ville; croist et descroist, vanlt]>ar

an XX s. t.

E Item le cbastel et lorleresse de Moynei-, le(piel

est noble,])eanx el grans, et de grant antiquité ^^',

''* lîrituiio<f tni Vniiiinoij \.

'-' en l'inl v.

'^' A Mi> s'en tenir ((Il aiiK !r\tcs rij;(Hironsciijeiit li!stori((uos,

ift château de Moymer on Mont Aniié ne remonterait qu'à

J'aii l'iiio. C'est du moins à celle d.'ite (juo la Glironiquc

il'Aubry de Troislonl.Éines relate ta construction de celte

forteresse]iar Glanrlie de Navarre, alors regenlc du Coinlé

de Champ.ifïne {,'\inio mccv... Uoc temporr, roinîîissa Carn-

pan'ie contra ^'j-jinras eininentcs snprr monîcm qui iltrïfnr Mons

Widowari cnatrum edifirabdl) , et comme l'a l';ii[remarquer

AI. d'Arbois de Jubain\ilie (llliilo-rc des comtvs dr Cliifiiiji(i/;nr

,

I. iV, p. iio, note 6). en n'en a encore relcvi- dans les

.tctes aucune mention anlérieure à i-2'20 ou fut l'ondée la

iliapelie du château. Toutefois le Mont Aimé nv.'ut dès lors

ou eut lûentAt une histoire légcnilaîre : c'est là. eu ellet , (pie

la tradition des drruiers siècles du moyen à{p' plaçait le fa-

liuleux tliâteau d'Iiaiiteteuille , demeure du traître (lanelnn,

i-{ rettr riu\ance est relatée dans la chansdii de yi-ste qui a

litre Ganfirij (édition (iuessani et Chaiiaille. p. O7, i 'H'» , elr.)
,

ainsi qu'en plusieurs (dironiques romancsqui-s. (^*noi qu'il en

soit, le chàlean construit par la comtesse lîlanche joua un

rûle important dans les j;uerres de la première moilié du

xv' siècle. Alors l'uni' des places fortes du parti aruia(;nae en

llhampaiîue, il tond)a en ih^iU, après un sièjri' de neuf mois,

dit-on, an\ mains des Anjîlais, el la niunirijialité de Reims

adressa, h- 3l juillet i^ih, des ri'inerrirrrients à "-ino-isei-

;neur de Montaigu'i, autrement dll le ronde dr Salisbury.

est au dil monseiguenr le conte de \ertus, sans

aucun pris, si comme on dit; ponr ce, neaul.

Item les terres qui furenl .Innuclt)'. lillf Di'onin

de Mojmer. et celles qui furent Jclian le Clerc, 1

néant icy, ne sont point prisées, ponr ce (pion ne

les peut trouver; poui" ce, néant.

La mairie du dit Moymer, les bourgeois, fours,

gelines et coustnmes, croissent et descroissent;

[M'isie par an xvi Ib. t. c.

Simmui ab alia : x\\\u il>. redditus'''.

pour la peine qu'il a\ail prise à réduire Moymer. Mais,

"parirayson d'un Aiijjlois qui estoU dedans-', les Armagnacs

) rentrèrent sans beaucoup tarder, et Moymer eut à subir

un nouveau siè(;e qui, déjà commencé au i'^'' janvier lùafi.

se probuijjea . semble-t-il, jusque vers le mois de mars l'i'i'j.

date à laquelle la garnison se rendit â d'honorables condi-

lions. I^es villes de Beim^;, de Cbâloiis et de Troyes, inté-

ressées au sort de la placi'. en décidèrent la destruction, et

la première de ces cités fut chargée de re.vécutîon. I^e dé-

mantèlement du château <!e Moymer ne fut pas sans dilli-

rulté. "On envoya, dil Anquetil. une Ironpi* île j)ionniers.

de charpentiers, de maçons, avec des commissaires ptmr ies

eommamler et des soldats pour ctuivrir les travadleurs.

L'ouvrage fut long et pénible, La principale tour qu'on norn-

moit le donjon avoit duuze pieds d'épaisseur et éloit si bien

njaninnée ([uc les d/'puli-s préposés à la demolilinri mandoieu!

â lleims ijn'irn oiivi'ier pouvoit porter sur son dus. en une

senle U>\< , lout rr qn'à granJ peine il a voit arrarhé de

l»ierres en un jour.'' {Chroniqncs de Mimstrelvt , édition

Douèt ilArcq, l. I\, [t. -iôô et ii^o; Varîn , Xrchlvvs iêgiala-

tircs de Hcinis, s\-Mu\<^, t. I, particulièrement aux p;iges bTu

.

()7(), (ISTi, b8i>, b87 el 717; Anquelil, Histoire rwili' ot poli-

liqnc de la ville de Rdrii.^ . I. II. p. 37-2-376.

)

(n pi'ut vo'r, daii"^ le recueil gravé de (ïliastillon \Topo-

frriijtliir fi'diinii.si: . sous le titre Les resti<n:H de rnntiijne vUl'

ri fart rliastel de Muni \unje [sic]), uiir vue, dessinée vers

la tin du rè|;ri'' d'Ibnri IV. ths rnin.'S qui depuis près de

i]ri\\ siècles déjà servaient en ipielqne sorte di' carrière aux

(aidons champenois du voisinage. Il n'en reste plus au-

jnnrdhni une pierre debout, mais M. d'Arhois de Jubainville

ciujslalait en iSliT) que de profonds hissés marquaient encore

rcmpiaci'nnnl d.- ia InrltTesse [Uisloire des romfes de Cliam-

l'a<;iir, 1. IV. ji. 1 to). — Menlionné à maiides reprises dans

II- présent n-rniii, anssi bien qii-' \>:iv les lîùles des Jîefs du

t onité de Champuj^ne xiin.% Thibaiid le Cliiinsonn'er, Moymer

était au xm" siècle le cind'-lieu d'une châtelîenie ipii semble

.i*uir fté unie de tout tenqis à celle de Vertus, comme l'in-

dique expressément, par exemple, le registre des hommages

rendus à Thibaud V [Ihintnienls nlatifs nif comte de Clmvi-

P'ifrue, t. I, |i. 'iji a).

''' rcddilnr \.

J36 APPENDICE.

A FIEFZ ET ARRIERE FIEFZ DE VERTUS.

Primo, fief de messire Colart du Boisson, baiUô

en son denomnieinent de la terre de Chappelainnes

et apparlenences'"', monte en somme i\'^ Ib. de terre,

ipii est arrierefîé du roy, et si baille en son de-

II nommément ung fié cpie tient de lui Guillaume de

Dolaincourt, de envii'on l IIj. de leire, ipii est ai-

lierefié du rov; mais le dit messire Colart ne baille

])oinl en prist'e le cliastei et forteresse tie Chappe-

lainnes qui est bien en pris et \alue de ii" Ib., qui

c seroit plus de n'" ib. de terre, et maintient le

dit Colart qu'il a pievileijje par lecjuel appert que

le roy ne le peut mettre hors de sa main, la copie

duquel il rcnt à court. Si pourront sur ce nos

diz seigneurs ordonner à leur voulenté, et toutes

i> voyes, prisée la ii\re dou fief des choses dessus

dites xn d. et le arrierefief vi d., et ramené la va-

lue de la forteresse au pris de c Ib. de terre; poui'

tout ce, prisée la livre de la forteresse xn d., poui'

ce XVII Ib. XV s. t.

E Par le denommement de messire Ogier, seigneur

d"Angleure, baillié comme dessus, de sa terre de

Loisie et des a]i(iyrlenances "'. et d'autres terres,

vault iiu Ib. de terre. Item est contenu en ieebi\

denommement ung fief que messire Robei-t d'An-

K gleure''' tient de luy et est arrierefief du roy.

Monte icellui arrierefief ix" ii Ib.; prisié comme

dessus, [lour tout, nu 11), xv s. t.

Par le denonunement de messiie Jehan d'Angi-

niont, à cause de madame Secilie de Noyers, sa

(, femme, pour sa terre de Montmor en Brie, baillié

comme dessus'*', et en icelluy congnoisl à tenir en

lief xxiii Ib. de terre. Et en icelluy denommement

conguoist à tenii- en fief du seigneur de Pleurie en

Champaigne le chastel et forteresse de Montmor

H qui seroit ai-rierefief du roy à cause de sa cliastel-

^'' A\eii (|p "C(il;iiis de Mirnvaus. sire ilii Bou'ichoii rn

partie, en dnle ilii '23 août i.3(JG (KK 1080, !"' 5(| v°-

Co !').

'' Aveu cil date du 1 3 septembre i3(îli(KK 1080, f°' tvj r°-

03 V').

''> Ourle il'n.;icr.

'" A\eii en date du n février 13117. 11. st. (KK 1080,

(" 03 V-C'i V").

lerie de Vertus, ensemble certaines terres apparte-

nant à la dite forteresse. Monte environ LXivii Ib.

de terre, de quoy le dit sire de Pleurre n'a retenu

en la dite cliastellcrie aucun deniaine, et ainsi

devroit ce esire tout fief au rov qui monteroil 1

ensemble, prisié ix Ib. de terre et tout vi" xi Ib.

,

ensemble cerlains arrierefief/. qu'il baille en son dit

denommement de certaines choses que tiennent

de lui leiieigneur rie Mutery, de Wouzis, Mouton'''

de Mauvoisin et dainoiselle Jaque de Barbonne , qui .1

montent à x^i ib. de terre au pris dessus dit. Pour

toutes les choses dessusdites, prisié [etjavaiué, fiefz

enseml)ie, vu ib. xi s. t.

Par le denommement de Jehan de Rueil, es-

cuyer, bailhé comme dessus pour certaines terres k

de Ciamenges'''; vault, prisié fief et justice,

xxxiin s. T\ d. Pour ce, xii d. t.

Par le denommement de monseigneur (iauchier,

seigneur de Chastillon et de la Forte en Ponthieu''',

baillié comme dessus, vault et peut valoir, com- 1,

prins ens deux fiefz que tient de lui le sire de

Heis'"', à cause d'Ogier''' qui est arrierefief du roy

à cause de Vertus. Vault le fief du dit seigneur

de Chastillon m' xv il), x s. de terre; le arriere-

fief du dit seigneur de Heis '"', contiMiu oudit 11

denommement, vu" ib. Item y a charges à cer-

taines cliapelies qtii se pa\enl])ar la main dudit

seignetu- de Cli;istillon (jui sont en temporel , res-

sort et garde de Vertus, et par ce se doit priser la

livre vu d. , au [)ris des arriereliefs, lesquelles n

charges ne sont mie comprises es choses dessus

dites et puent valoir par an au pris de terre xx ib.

pour an, prisié le fief xii d. pour livre, Parrricre-

(ief et ciiarges vi d. pour livre, et pour tout ce.

XIX Ib. XV s. VI d. t. o

"' Mouton avec un signe al)réïiatif au-dessus des deux

dernières lettres. La copie de l'aveu donne Monciou.

'-' "Jehans de Rneil, escuyer, sires de Norméez oit par-

lieii date son aveu du 7 juillet 1360 (KK 1080. f 05 r°).

''I Aveu rendu, le f»5 septembre |36(), pour les chcses

qu'Alemande "de Rueilïi ou mieux de Revel, dame de Châ-

tillon, tenait ten douaire de l'eu le seigneur de Mareuil, son

[premier] maryii (KK 1080, f" 05 r°-60 r°).

'•' Hcis v.

''' Ergier A.

"" //«-SA. ,: ! •

PRISEE DU CO

A Par le denommpnient do inessiio (iaiiltier de

Conflans, cliev;ilier, seigneur de Tmdon, à cause

de sa [terre de] Toulon'''. Vaiilt le fief va" nu Ib.

X s. t. Item ou dit denommement haillié a'"' cilz

niossires (iautieis plusieurs liefz que tiennent ma-

B dame Alemande de Revel, messire Krars de Tinte-

ville, Eustace de Sommesolt, Erart Buguel- ' et

{)Iusieurs autres (]ni montent à m' nu" 11), de

terre: la livie du fief prisée mi d. et i'arrierelief

VI d. comme dessus, vault tout wi ih. xiiii s. t.

c Pai- le denommement de messire \mé de Join-

viile"', baillié comme dessus'"', ouquel denomme-

ment a contenu plusieurs terres et par especiai

certaines terres qui d'ancienneté sont du demaine

de \ erlus et du ressort d'illeeques, de quoy il dit

D avoir previUeige que on ne le peut mettre hors

de ressort de Tro\ es ne de l'ommaige du roy. Si en

ordonnent nosseigneurs ce qu'illeur plaira. Toutes-

voies le tief de ICschange fait touchant le ressort

de Vertus doit valoir xii" Ib. x s. t. , de quoy il fait

E arrieredez vi" xn Ib. que messire Guy d'.^ngleure

tient d'icelle trrre <lu dit messire Ame, et se deusl

t'^nir du l'oy sans moven . considéré la nature du

dit lief Pour ce, prisié la livre xii d. comme des-

sus, vault xn ib. VI s.

F Par le denonnuement de messire Jehan de Saulx,

chevalier, seigneur de Cernon"', à cause de la

• terre de Fontaines, baillé comme dessus, \aidt et

peut valoir lx ib. x s. t., et pour ce, lx s. vi d. t.

Par le denommement de Remy de Guis, escuyer,

G à cause de sa (eire de Gonnantrel, iiaiilié comme

dessus''', vault et peut valoir vni Ib. xii s. Pour

ce. VHi s. VII d. t.

''1 Avoii 1-11 (laie (lu i(i août i3GG (KK 1080, f Cfi

1 -(is r").

'" et, au iii<u do n, i.

'^'
lîiffiiet dans la copie do i'aveu [ihùl.. T' 08 r").

l'i Jonrillr A.

''' En dalo du 3 janvier i365 (n. st.). l'aveu d'Arné de

Jniiiviilo , seiffueiif do i\Iery-sur-Seine , a été transcrit dans

lo]V|;islrc> KK 1081) (T" i38 v° à 143 r°), oii il est suivi de

lettres confirm.ntives du 7 septembre i36G.

'"' Le IDS. permet d'hésiter ici entre Scueit et Ccnu'ii^ mais

la bonne leçon résulte de T.'iveu transrrit d.ins KK 1080

(r 68 r'-Gt) v").

I"! Le 1" aiiul i3Gli
(KK 1080, f 70 v').

coMTK m. I 11 \Me vi.m:. — 11.

MTE DE VERTl'S. ,537

Par le denimimenienl de Oudart Ralocier,

baillié connue dessus , vault sa tene lxx s. de terre;

pour ce, lit s. M d. I. II

Par le denommement de messire Euslache de

Goiillans, chevalier, advoué de Theroanne, baillié

comme dessus à cause de sa lerre dEstouges et

autres''', vault sa lerre n' lxx Ib. Item baille en

icelluv denommement plusieurs ticlz temiz de lui i

qui sont arriereliefz de Vertus, c'est assavoir de la

terre de Conllans et de plusieurs autres terres con-

lenues ou dit denommement. \alleiit les arriere-

lidz v'^ et \\ Ib. qui vallent, prisi'e la livre du fief

XII d. el de l'arrieiefief vi d. comme dessus, pour i

tout ce mis ensemble, xxi Ib. x s. t.

Par le denomniement de Jehan de Groiinay et

Jehan de la Mote '^' de lein- lerre de Sommesolt,

baillié comme dessus, vault et peut \alloirxxviii Ib.:

pour ce, xxvni s. t. k

Par le denommement de Ponsinet de Juvigny,

escuver, à cause de sa femme '^' pour sa terre de

Riaunav et d'ailleurs, xliiii Ib. , et doit garde à

MoMiier. par hiipielle sera prisie ou chapitre des

gardes, avecques les autres: pour ce, xliiii s. t. l

Par le denommement de Gillot'' de Sommesolt,

escuyer, pour sa terre de Monli'speroir, baillié

comme dessus, peut valoir par an son llef xv li-

vres Mil sous. Item baille ung arrieielief de vi Ib.

de terre qui vault m s.; pour tout, xviii s., im d. si

ob. t.

Par le denommement de Gillet de Sommesolt,

escuver, de ce qu il tient à Sommesolt ^^', peut va-

"' t^udart se qualifie r-escuyer. ba\dt justicier de \iliers

au BoiST^ , en son aveu rlaté du t3 juin i3ti0 (RK 1080.

t" 70 r"-v°).

•' Je.nn de la Mote esl ([ualilié nsire de Valenli|;nj n dans

l'aï eu mentioinié, aveu daté du i3 juin 1 3Gti el dont la

co)iie est donnée |iar KK 1080 (f 70 r'-v'l.

'•' l'oinsinel de .Iuvi|;ny. nescuyei', sire de Wailenoya et

de Biaunay, rendit ret aveu le 9. juin i3G() -à cau.se de

Jehanne de Biaunay, sa l'emmen (KK 1080, (" 70 v"-

71 v°).

'1 (îniUnt \. — I.'a\en est rendu le 'jS dériMnhie l3i()

(xir) au nom de rdilles de Sommesolt. estant lilz de l'eu

Pierres de Sommesolt-' (KK io3o, T" 71 v'-7'j r").

'" Aveu rendu le ti8 décembre i3-'if| (siV) partttiilles E>-

l.iM'rs, lilz de l'i'ii Pierre de Sommesolt" (ihiiL, KK 1080,

.• 7-1 \--3 r'I.

ClS

538 APPENDICE.

A loir par an xlviii ib. qui vallent xlviii s. el doit

garde qui n'est mie en son denommement ;
pom-

ce, XLVIII s. p.

Par le denommement de Eustache de Somme-

sol t, escuyer, de sa terre de Sommesolt et d'ail-

B leurs'"', vault el peut valoir par au ix ib. x s.;

pour ce, IX Ib. vi d.

Par le denommement de Thibault Lambert, es-

cuyer, seigiieiu- de Cbaietray eu partie, baillié

comme dessus'^', peut valoir le contenu de son

c fief un" m Ib. xviii s. t. Item , en iceluy denomme-

ment, deux, arriereliefz de vi Ib. de (erre que tien-

nent Gautier de Faulx''' et Jehan le Noble de

Souillieres. Vault tout, au pris dessus dit, au Ib.

VI s. X d. t.

D Par le denommement de Bareqiiin de Vou-

siers"' baillié comme dessus à cause de sa terre de

Vousiers'^', peut valoir vu Ib. de terre. Item baille

pliiseurs arrierefiez tenus de lui en la dite ville de

Vousiers''"', qui sont fiefz au dit Baratet ai-rierefiez

E au roy, vallent nui Ib. x s. t. ;
prisi(! tout comme

dessus, pour ce xxxiin s. vi d. t.

Par le denommement de madame Jelianne de

Walenieiz, jadis femme de monseigneur Frêle 1

de Sauix el dami; de Taissy''', pour sa terre qu'elle

F a à Vousiers, peut valoir par an vin Ib. x s. t.;

pom' ce, Mil s. VI d. t.

Par le denommement de Heimon de Tours sur

Marne, seigneur en partie de Loisie, baiUié conune

dessus'"', peut valoir so.i fié xl Ib. x s. t. Item

G baille plusieurs arrierefiez tenus de luy en fiez en

I" En date du 8 juin i3G6 (KK io8o, f 73 r'-v°).

l'I Égali'rnpril daté du 8 juin i36lj. Les premières lignes

de cet aveu paraissent assez inexacti'ment transcrites dans

KK 1080 (f 78 v°), oii le nom de son auteur, omis, de-

vrait précéder les mots "H chevalier lombart de Iluens,

estans sires de Clialetrayi.

'"' Fmdr A : mais Fooy, pnur Foox , dans ta copie de

l'aveu (KK 1080, 1° -jli r").

l'i llotirsiers a. — -Jehan Barras de Forges, sire de Vou-

zeysn, date sun aven du 7 mai i3<i6 (KK 1080, (" 7! \"-

75 r").

''1 Bousiers A.

<*' Ihusierx a.

''I CaisKij A. — Aveu en date du 37 mai i360 (KK

)o8o, r 75 v°).

!'' I.e 10 juin i.iijii (KK 1080. 1" 75 \"-7i) r").

son dit denommement qui montent Lib.
;
pour tout

ce, prisië comme dessus, lxv s. vi d. t.

Par le denommement de Mdet de Guis , escuier, *

seigneur de Pouquancin''', baillié comme dessus,

[vaidt] LX s. t. ;
poiu- ce , m s. t. n

Pour le denommement de Jehan de Saint Hi-

laire, escuyer, seigneur de la Gravelle, baillié

comme dessus''*, vault son fief envh'on xviii ib.

Item baille ung ariiereûé que tient messùe Jehan

de la Gravelle de lui; vault x Ib. Pour ce, i

xxiii s. t.

Pai- le denommement de Jehan Foynnon de Ver-

nueil''', escuyer, seigneur du Plessier, baillié

comme dessus'*', de sa terre qu'il tient au Plessier,

à Bergieres, à Vertus et ailleurs, peut valoir le fief j

iiii^' X ib. Item baille ung ai'rierefîé qui peut

valoir environ xii Ib., et doit gaide, laquelle il ne

congnoist mie en son denoniniement : si en sera

faite mencioa comme dessus. Pour ce, iiiilb. xvi s. t.

Par le denommement de messire Jehan de la k

Gravelle, chevalier, seigneur de Ghaletray, pour sa

terre de Ghaletray et d'ailleurs, baillié comme des-

sus'^', peut valoir le fié xx Ib. de terre. Item y a

un aiTierefié ou dit denommement que tient da-

moiselle Agnès de Haudecom-t ''

' du dit chevalier, l

arrierefief du roy; vault lx ib. Pour ce
,
pour tout

,

L Ib. t.

Item a baillié autre denommement le dit cheva-

her qu'il avoue tenir la disme de''' Bergieres,

Moymer et les Gorvées, et une partie ou teri-ouer m

du dit Bergieres que on dit la Gole de seur[Puis],

du roy et monseigneur de Vertus'*', lesquelles

choses peuent valoir piu* an (sic) et doit garde,

laquelle il ne met ''' mie en son dpnomnicmenl ;

pour ce, nu s. t. n

'' Poiiquafin A. — L'aveu est daté du 12 juin i36ti

(KK 1080, l'°7.) V).

i"' Le 8 juin iSGrt (KK 1080, f°' 70 \°-77 r°).

'^' Bermtcil A.

"1 Le 1" juin i3G0 (KK 1080, T' 77 v^ 78 et 80 r°).

I" Le ao mai i3«6 (KK 1080, f 70 r'-v").

'°l de Hardrcourt dans la copie de l'aveu en date du

37 mai i3(i0 (KK 1080, P 7(1 r°).

m dci A.

"I L'aveu est daté du 8 juin i30l3 (KK 1080 f 80 r").

'•1
iiielt A.

PRISÉE nn COMTE DE VERTUS. 53'J

A Par le denommement de damoiscHe Jehanne de

Viiiers, de sa terre de Villers''\ baille' coranie des-

sus, peut valoir lu Ib. llem baille en son dit de-

nommement tiois arriéreriez tenuz d'elle que Jelian

et Gillel de Tournisel, frères, et Eiistacbe de Som-

n raesolt tiennent; peuent valoir lxiii Ib. Tout prisié,

le fié d'une pai-t et l'arrierefié d'aulfre, vault tout

ini Ib. nii s. VI d. t.

Item baille icelle Jehanne ung autre fief en son

dit denommement pour sa terre du Jardin'^'; peut

c valoir xxx ib. Pour ce, xxx s. t.

Par le denommement de messire Renii'^', sei-

ffneiu" de Folet, chevalier, de sa terre de Solderon

et ailleurs, et doit parde; vault x Ib. xvi s. vui d.

Pour ce, X s. vin d. t.

Il Par le denommement de Gniot de Faig-nieres,

escuyer, seigneur de Coligny etd'Aunisel, baillii'-

comme dessus, et doit deux gardes, chascune de

XL jours au chastel de Moymer, à causes des dites

terres et villes: vanll son fié vu" ii Ib. Item baille

E ung arrierefié tenu de hiy que tient messire Jelian

de la Gravelle: peut valloir x Ib. Pour ce, tout

prisié comme dessus, vu Ib. vii s. 1.

Par le denommement de Guillaume de Jusenvi-

gnier'*', seigneur en partie d'icellui lieu, comme

F ayant le bail de Estienne et Sohier, ses enfans,

pour cause de leur ten-e de Velois'*', baiilié comme

dessus'"' , vault et peut valoir h pris de terre xl Ib.

de terre. Et si baille m arrierefiez ou dit denom-

mement qui peuent valoir \ Ib. de terre. Pour ce,

XLV s. t.

Par le denommement de Gillet de Trelo''', es-

cuyer, sii-e de Morains, pour sa terre de Morains

et ailleurs, et doit garde ou chastel de .Moymer,

''' «.lelianne de Cuys . dame de ^'illiersii, esl-il dil d;ins

i'aveu en dale du ig avril iSfifi (KK 1080, f 80 r'-v").

''' I,B second aveu est éf;alement daté du ii) avril

(KK 1080, f 80 v"-8i r"). La «terre» ou plus exaclcmerit

"la maison du Jardin" était sise à Sornmesous.

' Ce personnage est appelé Benier en son aveu en dali'

du juin i366 (KK 1080, f Xi r°).

'*' Jtt^tonv^ipiier a.

'=1 Vehrs A.

''I Ije 9() avril i.'iljil iKK, 1080, 1" h:^ r"-v°).

''"<
Trnlti a; TirlOH dans l'aveu (lalé du 18 mai i.3fifi

(KK 1080, 1° 82 r'-v").

la(pielle il congnoist; vault et peut valoir par an

c s de terre. Pour ce, v s. t. h

Par le denommement de Guillaume de Wiser-

iiiont''', escuyer, à cause de sa femme, baillié

comme dessus, vault et peut valoir par an xv Ib.

XV s. Pour ce, xv s. rx d. t.

I';ir le denommement de messire Regnault d'Ay, i

chevalier'^', à cause de certains prez qu'il a ou

finaige de Villeneusve, vaidt et peut valoir par an

XII 11). X s. t. Pour ce, xii s. vi d. t.

Par le denommement de messire Gauchier de

Fox, chevalier, à cause de sa terre de Soillieres''', j

lisaitiie comme desssus (4)

an ex s. de terre. Item baille nng-

ault et peut valoir par

11' tenu de lui

qui est arrierefié du roy, de c s. de (erre. Vault

tout, à prisie, viii s. t.

Par le denommement de Pierre de Rraibant et k

de Lanharé'^', à cause de sa terre deReaunay''\

bailiié comme dessus''', vault et peut valoir par

au xiiii Ib. de terre. Pour ce, xnu s. t.

Par le denommement de messire Guillaume le

Terrier, à cause de sa terre de Saint Mard [baillié l

comme dessus '''], et peut valoir par an xxi Ib. x s.

Item baille ung aiTiereHé que Jehan Picard, es-

cuyer, lient de lui; peut valoir x Ib. de terre. Pour

ce, prisié tout comme dessus, xxxvi s. vi d. t.

Par le denommement de messire Formé, conte u

de Petite Pierre, à cause de sa terre de ("îivery lez

\ertus et des appartenances d'icelle, baillic' comme
dessus'"', vault et peut valoir iiii"xv Ib. x s. de

terre. Pour ce, iiii Ib. xv s. vi d. t.

Par le denommement de messire Adam de Ger- n

mignon, pour cause de sa fort maison de Germi-

gnon, des terres qui y appartiennent et de plusieurs

autres terres que il tient en fié de ladite conté de

''' I^uijseniif)tit flans le Iransrrit de l'aveu en date du

20 mai 1866 (KK icSo, f 82 v°-83 r").

''^' frBeijnault d'Ay. chevalier, sire de Crann-nt^, en son

a\eu daté du 9o mai)3G() (KK 1080, C 83 v").

''

S'tittit'i'e^ \.

''•'

l,e 17 mai iSCill (KK 1080, 1"' 83 v°-8'i 1").

''
litliiiré A.

''I Riianninj a.

'I 1.0 3 juin i3l'ili (KK loSo. f 8'i v'-s").

'"' l.e la nuii i3C() (KK loSn, f 8-j v"-;).'! r°).

'"'
l.e 5 mai i31i(i (KK 1080, f" 8.') r''-8ii r°).

(iS.

5'i0 APPENDICE.

A Vertus, baillé comme dessus''', ouqiiel denomnie-

ment il ne met sa maison fort qiii est noble et

tenable , ensemble les fossez c[ui sont d'eaue et les

jardins qui y appartiennent, que pour c s. de terre,

combien qu'il en eust eu nagueres mil livres passez

B qui feroyent c Ib. de terre, et pour ce la mettent

les dits commissaires au pris de xxx Ib. de terre à

bon marcbié. Vault et peut valoir par an , prisiée

la dite fort maison les xxx Ib. de terre dessusdites

,

et rabatu plusieurs cbai'ges coniprinses en son dit

c denommement qu'il dit devoii- à églises , vault tout

VI" Ib. Pour ce, vi Ib. t.

Par le denommement de monseigneur Thomas

,

seigneur de Voudenay et d'Ogier '"', baillié comme

dessus à cause de sa terre d'Ogier et des apparte-

D nances, vault et peut valoir vu" xmi Ib. de terre.

Item liailie ung arrierefië qui est tenu de lui en

lié et que le seigneur de Mutery tient, au pris de

vil" ib. de terre, avecques plusieurs autres airie-

rcfiez que tiennent de lui Jehan de Cbangiller ''',

E les hoirs Barat de Forges, Henry de Corlignon et

plusieurs autres, vallent environ vi" Ib. Pour tout

ce, prisié la livre du fié xii d. et l'arrierelié vi d.

comme dessus, vault tout xiiii Ib. lui s. t.

Item baille encores ung autre denommement

F ledit messire Thomas de \\ odenay '"', pom' cause de

sa terre de Congy et des appartenances''', qui vaull

et peut valoir par an vi"x Ib. Item baille oudit

denommement cerluins arriereliez que le sire de

Fere Briange'"' et plusieurs autres ''' tiennent de

"I Le 19 m;ii lôliO (KK 1080, f 86 i'° à 87 r°).

'^' itTboma.'i , sire de Voudray, d'Ogier et de Congy» , dans

l'aveu en date du i3 mai 1368 (KK loSo. f 87 v° à 81) r°).

I'' Le Iraiistrit do l'aveu porte Clwrijjill. avec // barrées

en sifjiie d'aljréviation.

*'' Wadfmiij A.

I'' Cet autre aveu, ou supplément d'aveu , également daté

du l3 mai i36C, débute ainsi : t'.Ie, Tbomas dessusdil

,

tien et advoe à tenir de mondit redoublé seigneur et à la

'•auso dessusdite ce qui s'ensuit. Premièrement la maisim

de Congyn (KK 1080, f" 89 r°-i)i r").

''• rJehan de t'.oiiflans, sire de Ferebrienge» (KK 1080,

r 89 r°-9i r").

''' ciDanioisellc 'ïsabel de .Marne et son filz,... les boirs

feu Esqudt de Cuis, à cause de feue sa fejnjno,. . . danioi-

•lelie Elissens de Forges, fille de feu liarat do Forges, dame

de Vaucbans» (KK 1080, f 91 r").

lui, qui vallent environ Lxxvlb. de terre. Pour tout, g

prisé comme dessus, viii Ib. vu s. vi d. t.

Summa ab aUa : ix" 11 Ib. xii d. t. redditus.

GARDES ET TEMPORELS D'EGLISES

DU L.4 VILLE ET CHASTELLEME DE VEBTIS.

Par le deiioiuinement du doyen et chappitre 11

de la chappelle royal qui est église collégiale de

Sainct Jehan de Vertus, dont la collacion et don

des prebandes appartient au roy nostre sire et au

conte de Vertus, à cause du bail de la prisie e'.

assiette, et non à autre, baillié ausdits commis- i

saires comme dessus''', vault et peut valoir par an,

an pris du taux du x°', ii'iin"xii Ib. . la livre pri-

sie XII d. ,
pour cause du don et collacion desdits

bénéfices. Pour ce, xiiii ili. xii s. t.

Par le denommement de l'abbé de l'église Nostre j

Dame de Vertus''', bailUé coinrae dessus, de ce

qu'ils tiennent d'ancienneté en la chastellenie et

{îrevosté de Vertus, vault et peut valoir vr xl ib.;

la livre prisie vi d., pour ce, xvi Ib. t.

Par le denommement de l'abbé de l'église Sainct k

Sauveur de Vertus ''', baillié comme dessus, vault

et peut valoir ce qu'il tient en la chastellenie et

prevosté de Vertus v° Ib. de lerre, la livre prisie

VI d. comme dessus; vallent xii Ib. x s. t.

Par le denommement de l'abbé de l'église de la l

Cherinoye''', en l'ordre d»^ Citeaux, de ce qu'il

tient en la prevosté et conté de Vertus et en la garde

d'icelle, baillié comme dessus, vault et i)eut valoir

viu" X Ib. t.; pour ce, un Ib. v s. t.

Par le denommement de l'abbesse de l'église lu

d'Argeusolles ''''
, en l'ordre de (liteaux, de ce que

"' Le 7 juiii iSi.ilJ (KK loSo, f 91 r'-v").

'I «Jaques de Monceaux, bumbles abbes de l'église de

Nostre Dame de Aertusii est inconnu des auteurs de la

liallia christiana. Son aveu est daté du 9 juin 1 366 (KK 1 080

,

f 91 v°-9a r").

"' tFreres Guillaume Bastars, par la grâce de Dieu,

bumbles abbes de l'église Sainct Sauveur de Vertusn. li ne

ligure point non plus dans la Gallla. Il date son aveu du

7 juin 1080 (KK 1080, S° lyî r°).

'" tFrere Jebanu. Son aveu est daté du 7 mai i366

(ibid.).

''1
t- Seur Marie de .Merlo, buuible abbesse de l'église d'Ar-

PRISEK DU COMTE DE VERTUS. r,/ii

A l'abbesse tient en ladite conté île Vertus, bailli;

comme dessus, vault et peut valoir vu" m Ib.

X s.; pour ce, lwi d. lu s. t.

Par le denommement du prieur de Montnior des

possessions que il lient en ladite conté, baiUié

B comme dessus''', vault et puet valoir nu" Ib.; pour

ce, XL s. t.

Par le denommement des religieux, abbé et cou-

vent de Saint't Menge de Chaalons, [de ce] qu'ilz

liennent en la dite conté, c'est assavoir à Rouffy et

c ailleurs , baillié comme dessus'"', vault et puet valoir

environ lx Ib. do lerre; pour ce, xxx s. t.

Item de la ville de Goulus apparlenans aus reli-

fjicux de Sainct Pierre aux Mous de Chaalons, en

laquelle il puet valoir lx Ib. de terre qui monte-

D royent à xxx s. , dont lesdiz religieux n'ont baillié

aucun denommement, ja soit ce qu'elle ait esté

saisie, pour ce qu'ilz nous ont monstre preve-

leige par lequel le roy ou le conte de Ciiam-

paigne ne les peut mettre hors de sa garde, duquel

E ilz ont baillié copie qui sera baillée a com't, et sur

i-e nosseigneurs eu ordonneronl leur voulenté'^'.

Summa ab alia : Liiii Ib. viii s. m d. t. red-

ditus.

CE SONT LES GARDES deuos au chaste! de

V .Moymer, Vertus, Ronnay et la Ferté sur Aubo.

mises par ordre en chascnne chaslellerie, si comme

cy après sera plus à plain esclarci au chapitre des

gardes, et combien que par uug roole de nos sei-

gneurs des Comptes à nous baillié en ladite Chambre

G ait plusieurs gardes, lesquelles sont petitement el

Dccultement esclarcies, et lequel roole extrait des

ivgistres de ladite Chambre est de si ancien temps

que, depuis les dates des gardes contenues ondit

roole, les contes de Champaigne qui pour le tenqjs

H pstoyent ont depuis aliéné, eschangié, transporté

ou donné, tant à plusieurs nobles du pais comme

à églises, et ycelles terres ailmorlies. desquelles

IjpnsoIlesT). L'aveu est daté du iC juin iSIJIi (KK loSo,

I'" y 2 '-"-'j^ r")-

''' Aveu de ffdom Pierre , à prcsoiil priinir de lad. prieuréïî

,

en dat« du 22 févriur i.'iliy, ii. st. (KK ii)So, T i).i i'"-v°).

''' Niite innrjjinalr ; ex ordiinilhnc dominitrum C.trniiolo-

niiH, vis'j prirUeiiio. .\<ni lit'bct puni in prisia.

terres grant partie d'icelles devoyent gardes ausdiz

ohasteaux et pour ce sont adnuUées, mesmement

que du temps ancien n'ont esté requises lesdiles i

gardes et par ce chascun en cuidoit estre francs et

exeraps, excepté d'ancunes gardes qui sont deues au-

dit chastel''' de Moymer qui ne sont que de xl jours,

dont nous sommes informez , combien que les terres

qui doyvent garde audit Moymer sont de petite va- .i

lue à présent et ainendries pour cause des guerres,

el tiennent les aucuns lx soldées de terre, les autres

nu livrées et moins, et si doyvent gai'des. Et pour

ce que [en] les autres chastelleries de Ronnay et de ia

{""erlé a plusieurs gardes sur plusieurs terres, dont k

les aucuns doyvent iii mois de garde, les autres

VI mois, et les autres ilemy an et ung an, et les

terres sont appetissées et admendries, tant par

guerres comme partaiges et autrement
,
par quoy

icelles terres ne les revenues d'icelles ne soulliroyent l

mie à payer icelles gardes, nous, par le conseil et

advis des dessusdiz y avons luoderé, se il plaist à

nosdiz seigneurs, qui sur ce ordonneront au sur-

plus leur voulenté, considéré aussi que aucuns en

leur denommemens ne veuUent congnoistre les m

dites gardes, que chascnne d'icelles gardes soyent

ramenés et modérées à xl jours. Et pour sçavoir

la manière comment on '"' [)Ourroit sçavoir et

ailviser le pris d'icelles gardes, en avons parlé par

seremeiit à nobles hommes et suiges messire Gan- n

tier, seigneur d'Arzillieies: messiie Jehan d'Aren-

tieres, conseiller du roy nosti-e sire: messire Guil-

laume le Verdat, chevalier; Nicolas la Clef, goii-

\erneur de la conté de Brieune: Ancel de Hcges,

Tiiolomer du Four, escuyers, et à plusieurs autres o

nobles et notables personnes, lesquelz nous dirent

et depposerent en leur loyaidté que la garde d'un

homme d'armes à garder ung chastel ou forteresse

povoit bien valoir à maindre prisie vi s. par. par

joiu-, et, pour ce que les tUtes gardes ne sont mie p

requises chascun an , qui nietlroit les m ans en uug,

qui feroyeni pour jour ii s. vi d. chascini an, des

ili's XL joiu's qui moiiteroyent u s. t. par an à pri-

sier ou cas que ladite terre le vauldroit, ce seroit

l'i cliastil cl A.

"' Et pour sçiivoir commrnl et U manlcir on \.

542 APPENDICE.

A l)ien à point prisùî, el aussi le piendroyent ilz bien

et baiileroyent; et ou cas que ladile terre ne vaul-

droit plus des dites c soldées de terre , on y devroit

modérer au dessnubz selon la value de ladicle terre

en rabatant au pris de ladite garde en ladite prisëe,

I! pour ce qu'il pourroit renoncer à ladile terre se il

lui plaisoit, et jtoiu" ce, par l'advis dessusdit, les

avons ordonnfe et inoderëes, se il plaisl à nosdiz

seigneiu-s
,
par la manière qui s'ensuit :

Et premièrement, à Moymer et à Vertus, pour

c sçavoir les dites gardes et personnes qui les de-

voyent et pour quelles terres d'anciennett?. appel-

lasmes monseigneur Remy de Folet, chastellain de

Moymer, messire Pierre Jobace, doyen de Verlu|,

Jehan Naudet, Pierre Goimer, Cnlart Ouiart, Jehan

D Engermë et plusieurs autres, lesquelz nous nom-

mèrent par leurs seremens et loyautez ceulx qui

devoyent gardes aux lieux dessusdiz , et pour quelle

terre, et pour ce les avons mis en prisie tout ce

que nous en avons peu trouver esdiz roolesde ladite

E chambre, comme de ceulx qu'ilz nous ont nommez,

par la manière qui s'ensuit :

Pierre le Mail, escuyer, pour le molin d'Athis,

doit une garde de xl jdurs au dit cbasiel, prisie

ladite garde pour jour n s. vi d., si comme cy des-

!• sus est dit. Poui' ce, es. t.: modéré par la Chambre

à milb. t."'.

Jelian de Villicrs a)i\ Bois , escuyer, pour sa terre

de Viiliers doit une garde de xl jours audit lieu,

au pris dessus dit. Pour ce, c s. t.; modéré à

c lin 11). t.

Ponsinet de Juvegni, escuyer, pour sa terre de

Beaunoy et pour la maison et appartenances de l'IUe

,

une garde de xi, jours, au jM-is dessus dit: n s. t..

modéré à nu Ib. t.

H Messire Remy de Folet, chevalier, à cause de

certaines avenes qu'il prant à Solderon, une

garde comme dessus. Pour ce, c s. t.: modéré à

iHi Ib. t.

Guiot de Faisnieres, escuyer, pour sa terre de

1 Goligny, d'Aunoy et de la Chappellete, doit deux

gardes , lesquelles il confesse en son denommeraent,

''' Noto marginale : Moderarioiws toritix rapitnli fucte fitû-

rant in Caméra Compoturum de ordimicione dominorum ihi.

au pris dessus dit. Pour ce, x Ib. t., modéré à

VIII Ib. t.

Jehan de Grauves, escuyer, pour sa terre de

Sommesolt, une garde au pris dessus dit. Pour ce, i

s. t. ; modéré à un Ib. t.

Jehan de la Mote , seigneur de Valentigny, pour

sa terre de Sommesolt qui fut Paix Maie Espine,

une garde au pris dessus dit; es. t., modéré à

nu Ib. t. K

Messire Jehan de la Gravelle , à cause de Colart

son frère, escuyer, pour les dismes de Muymer et

de Bergieres, une gcffde au pris dessus dit; c s.,

modéré à im Ib. t.

Ledit messire Jehan de la Gravelle , à cause de i.

la terre qu'il tient à Chaltray, qui fut messire Jehan

Barben, lequel pour ce doit une garde de xl jours

comme dessus , audit pris de c s. : modéré à un Ib. t.

Eustache île Sommesolt, escuier, une garde au

pris ci dessus poiu' la justice de sa terre de Sera- m

niesolt, et pour ce que ladite justice ne peut mie

mes valoir xl soldées de terre
,
prisie pour ce et

ramenée à xv jours; pour ce, xxx s. t.

Les hoirs Thiebault d'Aunoy, pour ung molin et

une vigne séant entre Moussy et Espernay, une n

garde de xl jours au pris dessusdit; c s. t. , modéré

h un 11), t.

Jelian de Faulx et Walerant, escuyer, pour mai-

sons et heritaiges qui furent Branlart et Raulin

Pisson, séant h Dameri, une garde de xl jours; o

et , pour ce que pour ladite terre est de petite va-

lue, a esté ramenée à xvi jours; pour ce, xls. t.;

modéré à xxxii s. t.

Les détenteurs du moUa de SiUery, vers Reins,

une garde au pris dessusdit; c s. t., modéré à p

iiu Ib. t.

Foingnoii du Plessier, escuyer, pour cause de la

terre du Plessier de Vertus êtes apparlenences, et

est trouvé par le roole de la Chambre des Comptes

devoir ung an de garde à Vertus, la quelle nous o

avons ramenée, se il plaist à uosdits seigneurs,

considéré la petite value d'icelle. à it moys. Pour

ce, vu Ib. x s. t. ; ramené à vi Ib. t.

Messire Thomas de Wodenay '"', chevalier, pom"

''' Wiidaïay \.

PRISEE DU COMTE DE VERTUS. 5/13

A sa terre de Congy, une gaide au pris dessus dit.

Pour ce , c s. t. , modéré à un Ib. t.

Messire Rejfnauil d'Ay, pour ung coulombier et

autre terre qu'U tient à Villeneusve ,- laquelle terre

ne peut mie valoir à présent xl soldées de terre,

r. et pour ladite garde que doit icellc avons lameuée à

îv jours, vallent xxxvu s. vi d. t. ; modéré à xxx s. t.

Les hoirs de feu messire Jehan de Lose, cheva-

lier, pour la terre île Chevigny, une garde au pris

dessusdit. Pour ce, c s. t. : modéré à un Ib. t.

c, Messire Guillaume le Terrier, chevalier, et Jehan

de Saint Mard, escuyer, une garde au pris dessus

dit; c s. t. , modéré à nu Ib. I.

Les détenteurs de sx sexlieis davoine à Chin-

tery et xx s. à Pouquencin, qui furent ancienne-

D ment Marquaire, une garde ramenée, pour la pe-

tite value de la terre, [à] xvi jours. Poui- ce, xl s. t. ;

modéré à xxxvi s. t.

Les détenteurs de la tierce partie de ladite terre

de Pouquencin, et de la maison de Molins et de la

K vi° partie du minage de Vertus, qui furent ancien-

nement Warnionl de Montfelix, uni' garde au pris

dessus dit, laquelle terre (ienl Milet de Cuis, es-

cuyer. Pour cr, c s. t., modéré à un ib. t.

Les hoirs Ogerin de Loisy, escuyer, et damoi-

K selle Margupiite fie Loisy, poui' leurs (erres de

Gioiiges^'' et les coustumes d'illec, et pour cerUùus

vinages qu'ils'^' prennent au Maisnil, doyvent

ni moys de gai-de selon ledit roole de la Chambre;

ramenée à xl jours au pris dessusdil. Pour ce,

G c s. t. , ramené à nu Ib. t.

Le seignem- de Broyés, poui' sa terre de Broyés,

doit au chastel de Moymer ni moys de garde et y

doit avoir propre maison et domicilie, les quelx

m moys pourroyent faire nu" x jours. A n s. vi d.

M par jour, comme dessus, vallent xi Ib. x s. t. ; mo-

déré à IX Ib. nu s. t.

Gillet de la Ferrolle, escuyer, seigneur de Mo-

rains, [)onr cause de sa terre d'Escury, des Gran-

gettes et de Giameuges, qui fut Oudarl Balocier,

I une garde de xl jours au pris dessusdit; es. t.,

modéré à un Ib. I.

Jehan Erlaul i\u Maisnil
,
poui- sa terre de Chante

f' Oronges a.

m
,ll,i A.

Reyne, en laquelle n'a (jue environ xxx soldées de

terre, une garde ramenée à vni jours. Pour ce,

x\xv s. t.: modéré ii xx s. t. j

Colesson le Lesgal, pour cause de sa terre séant

audit lieu de Chante Reyne, en laquelle n'a que

environ de xxx soldées de terre, comme dessus,

[ime garde] lamenée il vni jours. Pour ce, xxxv s.;

niodoré, xx s. t. k

Jehan de Sainct Ylaire, pom- cause de sa terre

delà Gravelle, une gardeau pris dessusdit; c s. t.,

modéré à un Ib. t.

Les hoirs ou détenteurs de la terre Erart tle

.Mancy, pour cause de la terie de Grauve et de l

Mancy, une garde; c s. t. , modéré à nu Ib. t.

Madame Jehanne de Cuis, vesve de feu Villain

de Sommesolt, pour la terre qu'elle a à Sommesolt,

qui fut acquestéc à Jehan du Til, une garde au

juis dessusdit. Pour ce, c s. t. modéré; à un ib. t. ji

Lombart de Rueves , escuyei', pour sa part des

terrages de Moymer, une garde. Pour ce, au pris

desssusdit, c s. t. ; modéré à nu Ib. t.

Gdlet de Sommesolt
,
jjoui" sa teire d'illec partant

à Eustache de Sonnuesult, une g.irde. Poiu' ce, n

c s. l.; modéré à un Ib. t.

Sunnna ab ulia : cxv Ib. vin s. t. redditus.

Smnnia totalis valons de Virlulibus : xu°

Lxxnn Ih. lui s. ix <1. t. redditus, absque

pliiriili/jiiii dvjjeclihiis cerlarnm dcnomina- o

tioitiiiH fcodoruiH, non tradhits). Partes iii

fulio se/piciiti '''.

CIIABGES DE LA CHASTELLERIE

DE VERTUS.

Primo, aux doyen et chappitre de l'église de r

Sainct Jehan de Vertus, deu chascun an vu" et

nu sexliers avoine, par vni boeciaux le sexlier,

mesure de Troyes. Prisié le sextier, selon ci' qu'il

est cy dessus, ini s. nu d. le petit sextier: pour

ce, XX ib. \]\\\ s. un d. t. Nicliil''

.

y

''' \^f^^ mois iiiipnmi's en italiquti con^tiUieiit une addi-

tion lniirj;iiiale.

"' L'acIdiUoii du mut nicliil ost expliquée par cette note

mar|;inate : ,Von debml jwni in prixia. qtiii ilirta arena non

544 APPENDICE.

A Item est deii cliascnn an aux religieux de la

Charnioye qu'ilz ont accousliuné à pi-andre sur

la dile terre, xxx Ib. t.

A Sainct Jehan de Vertus, pour l'anniversaire

monseignenr Guillaume de Navarre; pour tout, à

B la sainct Andrieu, xs s. t.

A eulx pour leur rente sui* la prevosté de Vertus

qu'ilz soulloyent prendre par la main du prevost,

Li Ib. t.

Item est deu encores chascun an aux religieuses

r, d'Aigcnsoles, sur la dile terre, chascun an,

X ib. t.
'').

Item est deu chascun à la chappelle de Muymer,

XX s. t.

Item à Tostel Dieu Nostre Dame de Reins, chas-

D cun an, c s. parisis'''.

Item au sergent qui garde la garenne, qui sou-

ioit prendre vi d. t. pour jour, néant icy, pour ce

que sesdils gaiges sont rabatuz es amendes et for-

faitures de ladite garenne, pour ce qu'ilz ne sont

B point prisie's ou deniaine cy dessus.

Item les sergens que doyvent avoir les religieux

de Lohan , chapitre de Sainct Jehan de Vertus et

les religieux de Nostre Dame de Vertus, lesquelx

dites''' églises jieuent prendre et eslire ung bour-

r geois en ladite ville qui soit leur sergent à vie. si

comme ilz dient apparoir par previleige, lequel

est frans et exemps de jurt^e, et pour ce, néant icy,

car il est rabatu de la jurée.

Item (piantaux gaiges du chastellain deMuymer,

G qu'il a accoustumé à prendre chascun an, néant

cy, pour ce tjue ledit chaslel est baillié au conte de

Vertus sans pris.

Summa redditiumi ad liereditateni, de qui-

bus eniolumenta de Virtutibus debent

H onerari : xxxuii Ib. xi s. t. redditus.

Restât in valore et prisia terre, absque deffecti-

bus denouiinacionum, ut supra , xu' xxxix Ib. xnis.

IX (1. 1. redditus.

nprecialur «Jipvrius in refcjita
,

yiiut lU'betit capcrc ipsam

per mullum xuam proporcionaUler.

''* Note marjrinale : Iiadi(itur qma non reperitmtur in com-

patis aniiquii Cmiipnnie.

'^' Notô m,ir{(iriîile ; liadiatnr causa qac snpra immédiate.

''I desdiles a.

DEFFAUX DE CEULX QUI N'ONT MIE

llAII.l,Ili DENOJIMEMENT (1)

Primo messire Ferry de Glermont,

pour la terre d'Esciiry sur Coole '"' et

de Goulus qu'il doit tenir de Vertus.

Messire de Louppy, pour sa terre

de Villeneusve.

Messire Jehan, seigneur de Con-

flans, pour sa terre qu'il tient h A ill[ersj.

Messire Feri-y dr Ludes, pour sa

terre de Waurefi'oy.

iMessire Jaque de Saidx, pour sa

terre qu'il tient à Muymer la Ville, à

cause de sa femme.

lesquelles j

ils dient

tenir

d'alluef.

II. LE DEMAINE ET RENTES DE RONNAY,

LES FIEFZ, ARRIEREFIEFZ ET GARDES D'ILLECQUES.

Et premiers : l

RENTES EN DENIERS.

Le siège de la prevosté de lîoiuiay, comprins eus

les justices des mah-ies de Braux, Jasseines, Don-

nemens'^' et la prevosté de Monleton; prisié par

la manière dessusdils, pour an. c Ib. t. m

Et, se les ressers anciens de Moustier en Der et

de Sainct Estienue de Troyes qui se dient exemps

par previleige y estoient, vauldroyeut ix" Ib.: pour

ce,clb. t.W.

Les diz ressois de Moustier en Der et de Saint n

Estienne, de ce qui est en la dicte prevosté de

Ronnay demeurant en ladite assiette; pour ce,

IV" ib. t.

Oinnes iatl appreciantnr infcritis in''' Noie marginale

ttnica parte.

1=1 Cride A.

''' donnemenea a.
'

''• Noie iiiar|;inale en regard des deuv pn'inici's alinéas :

idyta quod lilta Siincli CJinstoJofi et de Uraux, necnon pluies

alie nuque ad nnmerum .Tv'"" villaram que pertinent religiosis

Mimastet'ii Decensvi (sic) remanehnnt et rémanent régi, nie-

divntibus (sic) rj Ib. t. redditut per accordum et transactio-

nem Judas per dominas Compotorum et ifubernatorem i.^'fitts

comitatns , et de liocjiet niencio in Jine tocius prisie.

PHISEE DU COMTÉ DE \ERTLJS. y'o

A Item la clergiV do ladite prevostd. prisit,' comme

dessus, ci'oisl et ilseroist, viii 11), t.

Le tnljellioiiaçe, croist et descroit, i, Ib. t.

Les grosses amendes, jiisques à lx s.; et y prent

le prevost de son droit xx s. ; croissent et des-

B croissent, prisiez xlv Ib. t.

La grenelerie de ladit(> prevost(', comme de moi-

tcmains, basiais el espavcs. prisie néant cy.

La rivière de Ronuay, croist et descroit, prisie

x\\ ib.l.

c Les esploiz de ladite rivière et les amendes,

prisiez lx s. t.

La moictiiî du péage ajipartenant an rov. croist

et descroil . xii Ib. t.

La chasse et garenne, prisie xv Ib. t.

D Les esploilz de ladite garenne et les amendes

d'icelle, prisiez lx ib. t.

I^a jurée (pii soiilloit vaioii' vi" Ib., prisiée

L ib. t.'

L:i place où soulloit estre le pressoiier, xx s. t.

E La rente appellée ie viii" du moulin, prisie

c s. t.

Le siège de la moictié du moulin
,
piisié xxx s. t.

I^a place oi'i soulloit estre la halle et la chambre

de costd, prisiée .xx s. t.

F La place de la grange le roy qui fut arse, prisie

VMI s. t.

Les cens des Terraux, xx s. I.

Sur les bois de Ronuay ([ue on dit les bois de

Puteville, ne croissent ne descroissent, l s. t.

G L'aunoy de Braux e(se çoppe de ix ans en ix ans.

pi-isi(' pour an xi. s. 1.

Le siège de la toi'teresse de lîonnay, là où il a

une bonne lour, prisie x\x Ib., modéré xv Ib. t.
'''.

Les acensies et gistes de Fontenay, ne croissent

Il ne desci'oissenl. i.x s. t.

Les terrages et accensies de Puteville, xx s. t.

Pour gisles à Halignicunrl deuz au joui- de la

saini lîeniy; ne cniisl ne descniisl. i.x s. t.

Pour gisles à D()m|)martin et ;i Saincte Tuise ''',

I ne ci'iiist ne descroisl. o s. I.

Item une renie aripelliM' les acci'ns'cs de ,las-acci'ns'cs de

'' Note in.'ir[;iM;iii' ; licdiicle pcr ciuiiltiin (sic) atl i

lali'iii.

''^)
Ctfitte \.

cttu--

seinnes, et corvées''' de chevaux et de bcufs, (jiie

ehascun cheval qui est au roy et non à autre pave

pour an vi s. t. ii quatie termes: croist et descroil,

prisie LX s. t. .1

Item les cens de Jasseines, (jue on dit de l'Espi-

nay, valent v s. t.

Item les menues censives d'ilec(|ues: croissent et

ilescroissent. prisiez x s. t.

La rivieie de Monletou; croist et descroist, pri- k

sie xxx s. t.

Item, en la ville de Donnemans, pour les me-

nues accensies, x s. t.

Item, pour autres certains cens illecques, ne

portent loz ne ventes, xxxii d. t. l

Item, à Braux le Conte et h Verdumel, sur ehas-

cun feu, ehascun an ii s. t. à la sainct Rémi:

croissent et descroissent, pri.sié xx s. t.

Pour les gistes de Gorbueil, vu ib. x s. t.

Sununa recepte de Ronnayo hactenus : m

nii'i.i Ib. XV s. vin d. t. redditus.

RENTES DE BLEZ.

Premiers, pour les terrages de Ronnay qui

croissent el avallent, et .sonlioyenl valoir avant ce

que la ville fut arse vi" biches, froment et avoine n

par moittié, à la mesure de Troyes, el il présent

vallent ainsi comme néant. Toutesvoies, soubz es-

pérance que le pais se remette sus , et aussi que les

terres demeurent et qu'elles se devroyent labourer

ou leinps advenir, sont prisiés xl biches.])ar moil- c

lii' f roninii'iitetaxoine, qui font iin'xtii'rs el dciiiy;

un|; cliascun sextier de fromeni prisie xx s. I., le

sextier d'avoine vi s. vin d. \ alleu I pour tout lxm s.

v m d. t.: pour le l'roninient senlleineiil , l s. t.
"'.

Item les terrages et menues ci'usives de Pute- i>

ville (pii povoyent valoir, avecques l'argent con-

tenu ou chap[iilre des renies en deniers, m ruines;

croissent et avaleiil, prisiés coiinne dessus, x s. t.

Ilem les rentes d'avoine deiies à Jasseinnes,

cli.isciin an au roy. lanl de gistes romiiie de rentes o

' criiitt-es \

.

'"'1 NdUî iM.M|Mii;ili'
: (fiiiinx i.\ti irtlililn.'i {ttli-t'imnim ttnti

siiiil (ipjin'i-Utti in viu-ffita , Ifr trliam (^ir.) in rc/jcij^is, ri

s/c uiiH cadunt in jiiisit.

COMIK liK l.ll \MP\I,>K. - II.

546 APPENDICE.

A de chevaux, dont chascim cheval des hommes

du roy doit iir miaes avoine, soulloyeat valloii-,

croissent et avalleut, lxvj sextiers avoine à la me-

sure de Troyes. Vallent et peueat valoir pour aa

XLii seïtiers; prisié le sextier vi s. viii d., vallent

B xun Ib. t.

Item les terrages dudit lieu de Jarsainnes soul-

loyent valoir, par communes années . xii sextiers à la -

dite mesure [et Jpourroyent valoir à présent via sex-

tiers; prisié le sextier vi s. viii d. t. comme des-

c sus, vallent lui s. iiii d. t.

item, pom" g-istes à BrauxSainct Pieri-e, payaiis

à la sainct Rémi; chascun feu doit vi boesseaux

d'avoine par au, croissent et descroissent. Vallent

lu sextiers; pour ce, xx s. t.

D Item, pour le giste de Gorbail où le roy soidloit

prendre jusques à quinze gistes, pour chascun

giste vt boesseaux d'avoine, et il soit decheu jusques

à vni gistes qui font xlvui boesseaux et font m sex-

tiers à ladite mesure; le sextier prisié comme des-

E sus, vallent xx s. t.

Ilem la mairie de Duilley potu' la ville de Lon-

geville doit chascun an, au dimanche après la

Toussains, x sextiers et mine davoine, ne croist

ne descioist; prisié comme dessus, lxx Ib. t.

F Item, sur la mairie de Moustier en Der, pareille-

ment chascun an, m sextiers et mine d'avoine;

vallent comme dessus xxiii s. un d.

Item, pour les terres de Donnemans, m sextiers

avoine de lerrages, en m ans deux fois; vallent

G pour an ii sextiers. Pour ce.xiii s. iiii d. t.

Summa pro frumento : t s. t. reddilus.

FIEFZ ET ARRIERE FIEFZ esquelx est prisié

la livre des fiefz xii d. t., arrierefiefz vi d. t., la

hvre de justice xii d. t., et en terre de main morte

H et de formariage se double la justice; et est prisié

la livre n s. t. , et ainsi des autres.

Par le denominement baillié ausdits commis-

saires par messire Guillaume de Recey, chevaher,

seigneur de Moutigny sur Aube, poiii- sa terre de

la ville de Maisieres en la chastellerie de Ronnay''',

''I Aveu en dale ilii i4 jjiiivier i368, n. st. (KK loSo,

1' 95 r°-v°).

laquelle siet en hommes mainmortahles la plus

grant partie , x Ib. t. ; en quoy il a haulte justice

qui se prise 11 s. pour livre, et se double ladite jus-

tice pour cause des mainmortes, et doit garde dont

mencion sera faicte cy dessouliz ou chappitre des j

gardes; pour ce, xx s. t.

De Geoffroy d'Espaigue, escuyer, pour xui sex-

tiers H boesseaux d'avoine qu'il prent sur la terre

de Jasseinnes, dont il doit garde et est comprins

ou chappitre desdites gardes comme dessus*''; le k

sextierprisié vi s. vm d. t. . vaull ini Ib. xi s. vni d. t.
;

pour ce, un s. vni d. t.

Par le deuommement de monseigneur Gau-

chier'^' de Chastiliou, seigneur de Dours, de sa

terre de Brandonvillier, laquelle il advoe à tenir de l

messire Eude de Grancy ''', en fief et arrierefié du

roy à cause de Ronnay '*', ouquel il a environ lx Ib.

de terre; prisié la livre vi d. t.; pour ce, xxx s. t.

Par le deuommement de messire Ogier de Sain-

cheron, de sa terre et fort maison de Gigny, en- Ji

semble plusieurs autres terres qu'il tient en fié de

luy, qu'd baille par manière d'arrierefié, tant en

la ville de Donnemans , Dont PeiTot , de Saincheron

,

comme ailleurs'*'. Monte tout, avalné les arriere-

fiez à VI d. la livre comme dessus, [et] peut monter n

iii'xL livrées de terre.justiceettout, ouquel denom-

mement n'est point comprins la fort maison de

Saincheron qui est une des notables et fortes mai-

sons du pays, et peut bien cheoirenpris de vni"lb.

de terre. Et quant aux gardes que ledit messires o

Ogiers lient, il en est faicte mencion au chappitre

des gardes cy dessoubz. Somme des fiefz et forte-

resses du(ht messire Ogier : v' Ib. de terre qui

valent, à xii d. pour livre, xxv Ib. t.

Pai- le deuommement du fié raaistre Jehan de t"

Rougemont, de ce qu'il tient à Dompniartin, à

Vacongne '"' et ailleurs, baillié ausdits commis-

''' L'aveu est daté du 11 mai 13G7 (KK 1080, T" 96 v°-

96 r°).

''' GinUhii'r A.

''J Eudes de Graiicey, seigneur d'Kciaroii et de I*ierre-

pout. La terre de Braudonvillers mouvait d'Éclaron.

W Aveu en date du 2 octobre i366 (KK 1080, TgOr").

l'i L'aveu est daté du 1" octobre i3()6 (KK 1080,

r- 96 r°-98 r").

'"* Vacongc a.

PUISEE DU COMTE DE VERTUS. ihl

A saires'"', peut apparoir que il piiel valoir, justice

et tout, environ un" livrées de terre; vallent

nii lij. t.

Par le denommemenl de messire Jehan de Tho-

rote, chevalier, seigneur d'Aillebaudieres, baillié

B comme dessus'^', appert que la valleur de sa terre,

tant fiefz comme arrierefiefz , monte par an, com-

prins eus sa maison dn Cliastellier et les apparte-

nances, qui est prisiexx.vlb. de terre h ii°nn"n Ih.

X s. t. de terre
,
justice et tout; à xii d. pour livre,

(1 vallent \ni IL. n s. vi d. t.

Par le denommemenl de Guillaume de CliooiUi,

escuyer'^', appert la value de sa terre et monte en

somme, à cause de sa terre d'Outre soubz Saincte

Margerie, <h xxvii Ib. xv soldées de terre; vault

D comme dessus xxvii s. ix d. t.

Par le denommemenl de messire Gauchier'*',

seigneur d'ArziHieres. chevalier, à cause de sa terre

de Saint Ouain et d'ailleurs, appert la value de sa

terre qui monte au pris que dess[o]us, comprins

E ens ung arrieiefief de \\x Ib. déterre qvie Jeiian de

Longeville, escuyer, lient dudil seigneur d'Arzii-

lieres; vault un" ib. vi de terre. Pour ce, nn Ib.

m d. t.

Par le denommemenl du lie!' de Jehan Lancellot

F de Monnet '*', escuyer, à cause de sa terre de Jusen-

vigner'"', et peut apparoir sa terre valoir environ

x Ib. par an : vault x s. t.

Par le denommemenl de madame Marguerite

d'Arc, dame de Jaucourt, baillié comme dessus'''

G à cause de Ville au Bois qui est terre mainmoi-

table el taillable à lui à xoulenté, là où il a xxxnill).

V s. de cens, dont fa justice se doit prisier au

l'i Le 8 nclotirc i:j«5 (KK 1080. f 98 r'-gg r°).

''1 Le 1" ocUibre iSbti (KK 1080, f 99 r°-v").

P' Aveu en date du 6 septembre i366 (KK 1080, C yg

v°-ioo r°). — En premier lieu fi(;ure nia maison» que ia

copie dit ràf ia Doitre soubz Sainefe M.ir(;erie'\

1*1 Gaultier dans le Iranscrit de l'aveu en date du i5 sep-

tembre i.Sti5 (KK 1080, i" 100 r'-v").

''' L'aven daté du 8 septembre i3l')(î, on mieux la copie

qu'en donne le registre KK 1080, l'appelle njeban Lau-

teicz de Monnoli et nous apprend qu'il tenait le fief eji

question du rhef de sa femme, fmadajjie tiuillaume, dame

d'Argentemi (f 100 v°).

'"' Une abréviation an-dessus des leUres iisrn de ce nom.

''I Le 11 septembre t3(i(i (KK 1080, l" 100 v°-ioi r").

double. Item, en icelluy denommemenl de Ronnay,

baille ladite dame ix" Ib. vi s. do teire, tenue en

arrierelief dudil chaslel de Ronnay, que tiennent n

(sic) le seigneur d'Anglus; prisié le fié xii d. t.

pour livre, el l'arrierelief vi <1. t.: \ailent cxv s.

VII d. ob. t.

Par le denommement de Estienne de Fooz ''',

escuyei-, sire de Crespy et de Ju,sainvigny '*'
i

en partie, de ce qu'il tient illec, baillié comme
dessus, vallent en fief xxini Ib. de terre. Item

ting ai-rierefief contenu en sondit denomme-

menl [sis] en la terre de Challelle et
''^' plusieurs

autres; monte ini"xvi Ib. x s. t. Vault ledit fié à j

xn d. t. pour livre , à la prisie, xxiiii s.; l'arrierefié,

à VI d. pour livre, xlviiii s. vi d. Pour tout ce,

LXXII s. VI d. t.

Par le denommement de messire Jehan Boniot'*',

chevalier, baillié comme dessus, <le ce qu'il lient à k

Maisieres et a Ronnay, et doit garde combien qu'il

n'en face point de mencion en son denommement.

Si en sera faicte mention au chajjpitre des gardes

cy après. Vault c Ib. de terre; pour ce, c s. t.

Par le denommement de madame Marguerite l

de Nouez, dame de Malay''', baillié comme dessus

de certaines terres qu'elle tient à Aunoy, banc et

llnage, qui peuenl valoir à prisie de terre poiu- an

\in Ib. un soldées, et doit garde qu'elle congnoist,

laquelle sera prisie ou chappiire des gardes; pour m

ce , XIII s. III d. t.

Par II' denommemenl de madame Ysaheau de

Bouleniont, dame du Chasteliicr el de la Gues-

pierre'"', baillié comnii; dessus''', de sa terre de

Baaili lez Droye, qui monte à iin"\ii Ib. :pour ce, n

iiii Ib. XII s. t.

''' Set'Z A; Sool: , pour Fouit, dans le transcrit de l'aveu

en date dn 1" sipti'mbre 1 306 (KK 1080, f 102 r"-

io3 v°).

'^' Jiisambigny a.

I') et (le *.

'"' "Jelian lîonirs, chevaliers, sire do Meneblesn, dans

l'a-eu daté du 1
' septembre |3()6 (KK 1080, f io3 r°-v°).

''1 Agissant comme lulrice de .lean d'Aunoy, .son fils.

L'aven de Marguerite est transcrit dans KK 1080 (1* io3r'),

mais on a omis de reproduire la date.

'^' Oiispienne A.

''' Le 1" septembre i36fi (KK 1080, t" io3 v°-io'i r°).

(,9.

5.'i8 APPENDIGK.

A Par 11! (lenonimemeat GiiiHaume de Jiisainvi-

pnv, psciiyer, baillié conimfi dessus''', à cause de sa

terre d'illec et iing arrieielié de lx s. t. que tient

Jelian Harat, escuyer. Monte fout, prisié comme

dessus, LXii Ih.; pour ce, i.xn s. t.

i: Par ic denommement de lîainmer la Pipe''',

escuyer, baillié comme dessus, à cause de sa terre

de Montrempont, qui peut valoir, justice et tout,

IX Ib. de terre. Pom- ce , ix s. t.

Par le denonmiement de Pierre de Baugis,

r. escuyer, baillé comme dessus '^', de sa terre de la

Noureie eraprés Clareux qui peut valoir, justice et

tout, xxxiiii Ib. de terre. Pour ce, xxxiin s. t.

Par le denommement de damoiselle Biaulrix de

Rouveray, femme Jehan la Pippe, jadis escuier,

11 baillië comme dessus'*', pour sa terre séant à Mon-

Irampon et ou''' (înagc, et peut valoir sou fief

XXXVI Ib. Item baille en arrierefiel' xx Ib. Piisié

pour tout comme dessus; pour ce, xLVt ib t.

Pur le denommement de damoiselle Marguei-ite

E de Trainel . dame de Hoimaigny, jadis femme de feu

Jehan Bridainne de Merey'*', escuyer, tant en son

nom comme à cause de ses enfaus , à cause de la terre

de Humaigny et des appartenences, peut valoir par

an cxv !b. de terre; pour ce, cxv s. t.

K Par le denommement de jnonseigneur Jelian de

Sainct Remy ''', chevalier, de sa terre de Ghalette

,

qui peut valoir par an, et doit garde dont menciou

sera faite cy après, xvxiii Ib.; pour ce, xxxiii s. t.

Par le denommement do monseigneur Gnil-

G laume de Rici '*', chevalier, seigneur de Montigny

sm' Aube, pour sa terre (rEpoteniunt '"', monte et

peut valoir cliascun an l\x 11».; |)our ce, lxx s. t.

l'I Le i" septembre i3(ili (KK 1080, f io4 r"-v").

''^' Ht'iiteys la Pippe dans le tr.Tnscrit de son aveu du

1" septeiiibra i36l) (KK.1080, f io4 r°).

''1 Le 1" seplemlii-c i.36(i (KKioSo, f ni.) i-'-io6 r").

"' Le i" se]ilenibre i36lj {KK1080. f M>h r'-v").

"I en A

I'' Memji. tandis (pi'on lit Merij dans le transcrit de l'aveu

en date du ag août i3()6 (KK 1080, f 106 r°-v°).

''' Bjeban, sires de Sainct Kemy en Bouzeiuuntn date

son aveu du 1" septembre i360 (KK 1080, f loli v°).

'*' Risi, En .son aveu, daté du ag août i306, il est ap-

pelé ^Guillaume de Recey, chevalier, sires de Montai(;ney

sur Aube (KK 1080. f" 10.5 v'-ioj r").

''I De l'iiUtiiiunl A.

Par le denommement de Regnault de Clareux,

escuyer'"', de sa terre qu'il a à Giareux. qui peut

valoir xii Ib. ; pour ce, xli s. t. h

Par le denommement de raessire Adam de Ger-

mignou , à cause de sa femme '"
' et des enfans

d'icelle '^', à cause de Baillicourt et de plusieurs

autres terres de Courcelles , Rences ''' et ailleurs,

peut valoir, justice et tout, vm" xviii Ib. x s. de i

terre et doit garde dont menciou sera faicte cy

aprës, comme dessus; pour ce, vin ib. xviii s.

VI d. t.

Par le denommement de madame Marguerite

de Ghardongne, dame de Sorcy'^', pour certaines 1

terres qu'elle tient à Aunoy et à Jessainnes et ail-

leurs; prisié, justice et tout, peut valoir xxx Ib.

Pour ce , xxx s. t.

Par le denommement de Jehan, seigneur de Va-

lentigny, baillié comme dessus'*', de certaines terres k

seans à Valentigny, Retignicourt'''et Jusainvigny'*',

peut valoir par an, justice et tout, vi" xiiii Ib.

X s. I. , et doit garde dont menciou sera faicte comme

dessus; pour ce, vi Ib. xiui s. vi d.

Par le denommement de madame Ouzanne''' de i

Fontenay, dame de Reini Maignil '"', pour la terre

dillec , baillié comme dessus ,
peut valoir xxxiii Ib. ;

pour ce, xxxiii s. t.

Par le denommement de monseigneur Pbilippes

de Jonville sur Soone'"', pour sa terre de Dronnay h

''' Avi'ii du la mai iSlili (KK 1080, f 107 v°).

'-' rJebanne d'Ay..., daiue dudit Germi(;non
,

jadis

femme de feu .lehau de Rente, escuyor-', d'après le transcrit

de l'aveu en date du ly mai i36lj (KK 1080, f 108 v'-v" j.

''' Fei'ry et Marguerite, «enfans mineurs de Jean do

Hanceiv

'" Benlez 4.

'^^ «Dame de Sorcy et de Chapplainesi, selon son aveu non

date (KK 1080, f 108 v°-i09 v°).

'*' Aveu en date du 26 août 1 306 (KK 1080,1"' 109 v°-

1111 r°). . ,.

'' BalignicdKrl a. ' '
r

'^' Jusaieigny A. , , .

''I Ouzame ou Ouiaine *.

''"' «Ozanne de Fontenoy, dame de Hnmemainil et des

Airez lés Jassenezn, dans l'aveu daté du 2Ô août lotjG

(KK loSo, P' 110 v°-i 11 r°).

'"' Jonratte mr Saine a. — L'aveu daté du 3o aoùl i3(il>

(KK 1080, f " 111 r"-iia r') porte JanviUe sur Sonne.

A et autres, peut viiluii' xvvi

garde: pour ce, xwi s. I.

l'ar le (li'iionimenii'nl de GeolTroy de l'igiiy,

escuyer, baiilié comme dessus'"', de eerlaines terres

apparteiians à luy, seans à Maisieres et doit garde

.

il peul valoir xv Ib. de terre: pour ce, .\x s. t.

l'ar le denommement de monseigneur Gobert,

seigneur de la Bove'"' et de Saincte Liviere, che-

valier, ou nom et à cause de madame Ysabel de

Sainct Ligier, baiilié comme dessus, peut valoir

G xxi Ib. de terre; |)0ur ce, xxi Ib. t.

Par le denommement de Jacomin''' de Mai-

sieres, escuier, badlié comme dessus, peut valoir

c s. t.: pour ce, v s. t.

Par le denommement di^ messire Gilles de

D Bi'iolles, chevalier, seigneur du Ton et deChastel''',

tant en son nom comme à cause de madame Aelix,

sa femme, pour la terre de Jusainvignier et autres,

peut valoir xlvii s. de lerre: jioiir ce, xlvh s. t.

Par le denommement de madame Jaqueline de

E C.onllans, dame de Marueil et de Maisieres, baiilié

comme dessus'"^', de ses teries de Maisieres, Ville

aux Boix et Ville Mahieu, peut valoir xxxii Ib. de

ti'rre et doit garde dont menciou sera l'aicte comme

dessus; pour ce, xxxii s. t.

K Et qui plus est tient en ladite ville de Maisieres

plus de XL Ib. de terre en rentes et emolumens

qu'elle dit tenir de franc alluef, dont il n appert

mie, fors que par la copie d'un privileige rendu à

court, le([uel ne dit mie de viay. Si en ordone-

G lont nosseigneurs ;m surplus , ce que bon leur sem-

iilera'"', car icelles rentes sont saisies et mises en la

main du my; pour ce, \i, s. I.

Par le dcnommi'meut de Milet, sire de Saint

'' Le a.) août iSOti (KK 1080, f 112 r").

•"
(fe la borne K. L'avi'U de (jobeH, ilaté ilu 37 mai i366,

liHi-lo siiuplrMuent nrtn lîovcn (KK 1080, f 112 v°).

'' Jmnnnin do Mui-tieiTS. escuier de Maisi a. — L'aveu

de Jaijuejniri est daté dii -ii juin i36(i {KK1080, f° ii3r°).

'' L'a\cu esl du r.t aoiit i3G(5. La copie fjn'en diiuiie

klv loSo, f ii3 r" et v°) porte : Gilles de Briilles, chemi-

lier, sire du Cmi et de Chastr. . .

'• Le III mai i3l>l) (KK 1080, f" ii3 v"-ii4r").

''' Niite iiiai'i;iiiale: Non ronstul quod trneat terrain in

franco altodio, et ideo de ordiiiactoiie ilnoiiiiomm (hinpotorum

l>uuanUir in prisiu l'i. .1. t.

PBISKE l)i: COMTE DE \ EliTI S

1. de Icrre et doit

.5'i9

Eigier, esciiyer, baiilié comme dessus'' , de cer-

taines terres ipi'il tient en ladite \ille de Saint a

Eigier et autre part, peut valoir par an, justice et

tout, XXXV 11), et demie, avec cr uiig arrieceli(! que

tient de lui Henriet de Tiayncl " qui vaiilt vnn Ib. :

pi'isié, pour tout ce, xlii s. vi d.

Par le denommement de Thiebault de Champ- i

gerbout''', escuyer, baiilié comme dessus, de cer-

taines terres seans à Donnemens ou linage et autre

part, et peut valoir environ xv Ib.; pour ce, xvs. t.

Par le denommemeni de Jehan Chauderon , sire

de Saincte Suzanne et de Targes en partie, baiilié j

comme dessus'*', de certaines terres qu'il a ii Baii-

gnicourt, peul valoir xxxii Ib.: |)our ce, xxxii s. t.

Par le denounneinent de Girart le Pourrv, bour-

geois de (jhaalons d'une paît, escuyer d'auti-e

part '', pour sa terre de Sainct Eslienne, peut va- k

loir par an, lv Ib. t.: |)our ce, lv s. t.

Par le denommement de messire Colait de

Miraut'"', seigneur de Bouis[s]on, chevalier, baiilié

comme dessus, de sa terre de Dronnay, vaiilL vi"

n Ib.; pour ce, vi Ib. n s. l

Par le denommemeni de Pierre de Champllori,

esciiyei', baiilié comme dessus''', de certaine terre

qu'il a à Maisieres, peut valoir environ xxx Ib.

:

pour ce, xxx s. I.

Par le denommement tle Pierre de Broyés , sire h

de Broyés et de Chasleillon , escuyer, baiilié comme

dessus'**, de eerlaines terres qu'il tient en la ville

d'Eppolemoiit, peut valoir un" viii Ib.
;
pour ce,

nu Ib. vin s. I.

Par le denommement de damoiselle Ysabel, (ille n

de Jehan du Pelit Maigny, escuyer, baiilié connue

'' Le 27 août 1 .H'iG (KK 1080, f" iii r" et \').

''' Traijel k; mais, dans le Iranscrit de l'aveu. Treiipiel.

'^' Chaiiipgrebont \. La bonne ieriui est fournie par i'aveu ,

eu date du mardi avant la saint .Itiiien i3()(l (KK 1080,

r ii5 r').

'' Le mardi a\aiil la saint Julien i-Hliil
(KK 1080,

f 1 1.5 r" et v"l.

'' L'.'iU'U, en date du 10 mai l3<i*>. est fail an nom de

r'.irard li l'iuirriz, escujer de liliaalcui" (KK toSo. f" 1 1 ."1 v'-

1 ili v"|.

'"' Mireaut a.

' ' Le mardi avant la sainl.liili :iili; (KK 1080, V 1 ifi

\'-i 17 r").

''' Le a8 mai i3liti (KK 1080, T 117 r^-v").

550 APPENDICE.

A dessus''', (le certaines terres seans audit Maiguy,

peut valoir c s. de terre; jioiu- ce, v s. t.

Parle denommemenl de Besançon deDervant'^',

escuyer, demeurant à Jussainvigny, baillié comme

dessus, de certaines terres qu'il tient à Jussain-

R vigny, peut valoir par an xlvui Ib. t.; poui- ce,

\Lvni s.

Par le denommement de messire Henry d'Ar-

giers, chevalier, sire d'Espaigne en partie, baillié

comme dessus ''', de xiii sextiers xn boesseaux

c d'avoine que les liabitans de Jasseinnes lui dopent

charroyer en sa maison, vault nu Ib. v s.; pour

ce, nu s. m d. t.

Par le denommement de messire Henry de

Boullemont, chevalier, d'un fié que tient de luy

D Regnault de Saulx, escuyer, de certaine terre séant

à Nuysement en Parlois, baillié comme dessus'*',

qui monte en somme l Ib. t.: pour ce, xsv s. t.

Summa feodorum et retrofeodoium : vn"

III Ib. XII s. II d. ob. t. redditus.

E GARDES ET TEMPORELZ D'EGLISES.

Par le denommement baillié de l'abbaye de

Haultefontaine , de l'ordre de Citeaux'*', peut va-

loir Lxv Ib. ce qu'ilz tiennent en ladite prevosté.

Prisie la livre vi d.; pour ce, xxxii s. vi d.

F Par le denommement de l'abbé de Moustier la

Celle lez Troyes'"' de ce qu'ilz tiennent à Bruille-

court et ailleurs , peut valoù- xs Ib. ; pour ce , s s. t.

Par le denommement de la terre [des] doyen et

chappitre de Sainct Eslienne de Troyes, baillié

G comme dessus ''', peut valoir tout xn" xv Ib. , qui

povoyent valoir au pris dessusdit vi Ib. vu s. vid. t.,

lesquelz disoyent avoir previleige que le roy ne les

l'i Le 20 août i36G (KK 1080, f 117 v°).

'"' Besançon^ (hnumt dans la copie de l'aveu daté du

19 mai i366 (KK1080, T 118 r°-v°).

"' Le 38 septembre i366 (KK 1080, f 118 v").

''1 Le 1" janvier 1867, n. st. (KK 1080, Tng r").

'*' E» date du i5 octobre i366 (KK 1080, P 119 V).

'*• «Frères Aymeris, buruble abbes de l'église de Moustier

la Cclie lez Troyesn date son aveu du 17 se|iton)bre i366

(KKio8o, f" 119 \"-iao r°). Cf. (P lao r°) une autre

pièce du raéiue en date du a septembre de la même année.

''1 Le 8 octobre i366 (KK 1080, 1" lao v'-iai r°).

peut mettre hors de sa main , dont ilz ont baillié la

coppie , et ne veullent ressortir audit Ronnay, dont

la prevosté en est moins prisie xl Ib. de terre. Si h

en ordonneront nosseigneurs, si comme il leur

plaira'"'. Pour ce, x 1. t.

Par le denommement du prieur du Sainct Sé-

pulcre'*', de ce qu'il tient en ladite prevosté, peut

valoir xliii Ib. iiii s. t.; monte, comme dessus, i

XXII s. VIII d. t.

Pour le denommement de l'abbé ''' de ia Chap-

pelle aux Planches, baillié comme dessus, peut

valoir environ vi" Ib. : vallent, pour ce, lx s. t.

Par le denommement du maistre de la maison j

Dieu le Conte, de Troyes, baillié comme dessus'*',

peut valoir iiif wiii ib. x s. t. ; pour ce , xlix s.

III d. t.

Par le denommement du prieuré de Chalette,

baillé comme dessus, peut valoir xxx Ib. ; pour ce, k

\v s. t.

Par le denommement du prieur de Ronnay '^',

baiUié comme dessus, peut valoir x Ib. au x"" qui

feroyent c Ib.: pour ce, l s. t.

Par le denommement baillié de l'église de Bon- l

laincourt. comme dessus'"', de ce qu'ilz tiennent

en la prevosté de Ronnay, peut valoir par an 111° Ib. :

pour ce, VII Ib. x s. t.

Par le denommement de l'abbé de Beauheu en

Brenois''', de sa terre qu'il tient en ladite prevosté. m

peut valoii" c Ib. ; pom- ce , l s. t.

.i.l •-; •, , . 11-^, ;,

*'' Note marginale ; Viso privUeffV) ponanlur in prlsia x Ib. t.

,

quia cornes de Virtutibus jam liabebat jus qut'situm in dictis

vUlis.

'-) «Frère Itumbert, prieur du prieuré de Sainct Sépulcre,

au diocèse de TroyeSfl date cet aveu du 6 septembre i366

(KKioSo, f lai r°-v°).

1"' du prieur a. — L'aveu d'rEstienne de Verdimel,

humble abbé de l'église de la Chappelle aux Planches^ est

daté du 12 septembre i3(i6 (KK 1080, T' 121 v°-iaa r").

I'' «Frère Pierre Trolier, maistre de la maison Dieu le

Conte, de Troyesi est en date du ifi septembre i3(16

(KK 1080, f 133 r"-v°).

''' Jean de Valentigny, prieur de Rosnay, date son aveu

du 3o juin i366 (KK 1080, f" laa v'-ia3 r°).

"I Le ag aoiit i366 (KK 1080, P 127 r'-v").

''' L'aveu de «frère Nicole..., humble abbé de l'église

de Bcaulieu en Biennois (sic)n est daté dn a8 aoi'it i36fi

(KK 1080, f 124 V").

PRISÉE DU COMTE DE VEUTIIS. 551

A Pcii' le (lenonimement (le l'abbesse d'Avenay''',

d'illcc, qui |)eut valoir vi Ib. par an; pour ce,

L s. t.

l'ai' le deuommement du prieur de Saincte

Tnise'"'. hailiii' comme dessus, peut valoii' par an

H xxnii H).; pour ce, xii s. t.

Par ie denommemeat de l'abbesse de la Pitici de

Ramera", baiUië comme dessus, peut valoir

xxii Ib. t.; pour ce, xi s. t.

Par le denommemeat du prieur île Rameru''',

r. baillië comme dessus, peut valoir environ nu" Ib. ;

pom- ce, XL s. t.

Par le denommement du commandem-'-'' de FOs-

pital de Ronuay, badliii conmie dessus, peut valoir

environ l 11).: pour ce, \xv s. t.

D Par le denommement du prieur de Bailly '"' peut

valoir l Ib.
;
pour ce , ixv s. t.

L'église de Mouslier en Der a plusieurs villes

qui de toute ancieuueté sont'*' en la]irevost(5 de

Ronnay, et y peut avoij' environ buit villes. Ne

F veullenl baillier leur denommement de ce qu'ilz

soulloyent tenir ou ressort de Ronnay, pour raison

de ce que
,
par previlege royal, ilz s'en sont exemptez

de nouvel, depuis que ladite terre a esté bailliée au

conte de Vertus et se sont mis en ressort de Bar

V sur Aube, si comme il appert par la copie du pre-

vileige qu'ilz ont sur ce rendue à court, qu'ilz

nous ont bailliée. Et se lesdites villes estoyent res-

sorties audit beu de Ronnav, aussi comme elles ont

''' En date du 3o août i300 (KK 1080, f I24 v'-ia5 r°).

''^' CuUe \. — Le prieur |étHit alors «frère Ylbier de

VilletartM; il date siiu aveu du ag aoiH iSIJfJ (KK loSo,

f fi5r°).

'"' Jeanne de Villers, abbesse do ia Pitié, fait aveu le

29 août i366 (KK 1080, f laâ r°-v°).

'"' L'aveu de "frère Masseum, prieur de Rameru, est daté

du a8 août i3UC (KK 1080, f 11.) v°).

''' Ou plus e\actemf'nt du ncommandeur de Troyosii.

L'aveu de frère « Anlliiauiue de Waiilius , de la saincte maison

de l'Ospital de Saiuct Jetian de Jlierusalem , commandeur

de ia baillie de Troyes et de Payans, et de la haillie de l'Os-

pital de lionnayii porte la date du a4 août i3li6 (KK 1080,

r l'X, r'-V).

'"' riJillos de Gt)nrnay, hurabio prieur du]»riouré de

Bailly lez Sainct Oii^dn , de rei;lisc de Mère Moustiern fit

aveu le 37 août loliC (KK 1080, f l'jlj v").

''I «OH A.

esté auL'esfoiz, ia prevosté d'iceUe en scroit plus

vendue, cbascun an . xx Ib. t. Les noms desquelles

villes s'eiisuy veni , c'est assavoir Geffous, Droye

,

Pelemoustier, Rozieres, Tilleu, la Porche et autres.

Si en ordonneront sur ce nosdits seigneurs leur

voulenté.

Suniina ganiarum ecclesiarum : xxxvii Ib. u

XV s. V d. t. redditus.

GARDES DEUES AU GHASTEL DE RONNAY,

desquelles gardes nous n'avons pu trouver ne

avoir par tesmoings aucun esclarcissement (pie

de trop longtemps elles n'ont point esté requises, i

et pour ce nous sommes fondez audit rooie de la

Chambre et avons prisie des plus cleres , et icelles

avons mis en prisie et modérées, eu regard à la

value desdites terres chargées de gardes, selon

ce (pi'd en fait mencion en l'article cy dessus, ou J

chappitre de gardes, en la manière qui''' s'ensuit.

Et premiers, le viconte de Rance appert par

ledit roole devoir estage '"' pour ladite terre de

Rance et ce (ju'd tient audit lieu de Ronnay, ra-

mené à deux mois qui fout lx jours ; prisie icelle k

garde u s. vi d. t. pom' jour, au pris dessnsdit.

Pour ce, vu Ib. x s. t.; modéré par la Chambre à

Vilb. IJ'I

Les delenteurs de la terre de Dronnay par ledit

roole doyvent dix iiioys de garde audit Ronnay, ra- l

menés à m inoys pour ce qu'il y a plusieurs sei-

gneurs qui font un" X jours pour an; pour ce, au

pris dessus dit , xi Ib. v s. t. , ramenées à ix Ib. t.

Les détenteurs de la terre de Hanruel que tient

à présent messire Ogier de Saincberon, seigneur m

de Gigney, par ledit roole (loi[ven]l m mois de

garde, ramenés à XL jours pour l'amendrissement

de ladite terre; au pris dessus dit c s. t., ramenés

à nu Ih. t.

Ledit messire Ogier de Saincberon, poin- sa n

terre de Saincberon, doit par ledit rooh; six sep-

"1 quil A.

''' ostiige A.

''I Note niar(;inalo : Yal'ir isUiriim ;;{iriliirutii moderala fuit

iu Catiteni Cofni>otoruin dû quiiila parti', jiniut ^npr^i in c(/j»-

tulo de ViriKlibus.

552 / APPENDICE.

A maines de garde qui font xui jours: au pris dessus

dit valent cv s. t. , ramené à un \h. un s. t.

La leri-e de Connaniray que tient à présent

Remy de Guis, escuyer, doit par ledit roole m moys

de garde, ramenés à ung moys pour la petite value

B de terre, au pris dessus dit; pour ce. lxxv s. t.,

ramenés à lx s. t.

La terre d'Aunoy que tiennent illec messii'e

Philippe de Joinville*'', et à présent la tient messire

Simon Babille et la dame de Sorey qui illec tient

c terre par ledit roole, devoit vi mois de garde, ra-

menés à II moys qui font l\ jours; pour ce, vnlb.

X s. t., ramené à vi Ib. t.

La terre de Donnemens et de Jasseines de cer-

tains nobles qui prennent illec avoines, c'est assa-

D voir messire Henry d'Argiers, chevalier, Henry de

Marne la Maison et autres , [etj doyvent garde pai-

ledit roole de la Chambre, chascun de xl jours, au

pris dessus dit; pom- ce, x ib. x s., modérés à

VHI Ib. t.

E Le seigneur de Pougy'^' et d'au Ires lieux, c'est

assavoir de la ville de Saint Ligier, par ledit roole

appert icellui devoir garde andit lieu de Ronnay

l'espace de deux moys et demy de garde; pour ce,

VH Ib. s s. , modérés à vi Ib. t.

F Les seigneurs leiriens de Maisieres sont trouvez

par ledit roole devoir audit lien de Ronnay ung an

de garde eu plusieurs parties, ramenées à lu mois

sur la lerre que les seigneurs haulx justiciers

tiennent illec, et en ce ne sont point comprinspki-

sieui's povres eseujers qui tiennent lerre de petite

value: au pris dessus dit, xi Ib. t., ramenées à

ixib. t.

La terre de Blaingnicourt que tient messire

Wautierde Sainct lliUaire, chevalier, pai- ledit roole

H est trouvé devoii- gai'de audit Ronnay vi moys, ra-

menés à XL jours au pris dessusdit; pour ce , c s. t.

,

ramenés à nu Ib. t.

La terre de Valentigny que tient illec Jehan de

la Mole, escuyer, et plusieurs autres nobles, doit

I par ledit roole ini moys de garde, ramenés à

XL jours; pour ce, au pris dessusdit, es. t., mo-

dérés à MM 11). 1.

''1 Jonvnllc \.

l'I l'on/m A.

La terre de Waricourt est chargiée par le looie

de la Chambre de demy an de garde, et, pour ce

qu'il n'y a que environ x ib. t. , dès à présent i

l'avons ramené à xl jours dessus dit
;
pour ce , c Ib.

,

modérés à un Ib. t.

Les soigneurs de Chalette, c'est assavoir messù'C

Jehan de Sainct Remy et autres qui tiennent ladite

ville, doyvent in moys de garde, laquelle ilz con- k

gnoissent; mais, pour la petite value d'ieelle,

l'avons ramenée à ii moys et n tiers; pour ce, au

pris dessusdit, x Ib. t., modérées à viii Ib. t.

Messire Pierre du Plessier, chevalier, à cause de

sa maison de Taisnieres et des apparleiiences, doit i.

ni moys de garde, ramenés à xl jours au pris des-

susdit; pour ce, c s. I., ramenés à un Ib. t.

La terre du Meix Thircelin
,
que tient messire

Ogier de Saincheron illec et plusieurs autres, doit

m moys de garde, el est le fié qui est chargié de w

garde de cincq niuys de blé sur le four d'illec, et

la xii° partie de la justice avec autres choses,

ramené pour la pelite value à ii moys et ii tiers de

garde; au pris dessusdit pour ce, x ib., modérées

à vui Ib. t. N

Item il y a certaines villes que, par le roole

de ladite Chambre, appert qu'elles doyvent et sont

chargées de certaines gardes estre deues jiudit lieu

de Ronnay, c'est assavoir Univille, Villeharduin

,

Esciance, Espaingne et autres villes, lesquelles sont o

d'autre part chargées de garde de toute ancienneté,

deues au chastel de Brieune. si comme on dit, qui

est à monseigneur d'Estampes à cause de sa femme '' ',

et dont les gens diidit seigneur offrent ii faire foy,

et sur ce leur avons assigné journée en la Chambre p

au \xmi' jour de février. Si en ordonneront sur

ce nosdils seigneurs leur voulenté au surplus.

Sumnia : un" vu Ib. iiii s. t. reddilus.

Sumnia totalis vaiori reddiluum de Ron-

nayo : vu' xxii Ib. wii s. m d. ob. '^'. o

"' Louis II d'Iiweux, comte d'Étampes de i336 à lùoo,

av.TÎt épousé en janvier i368 Jeanne, comtesse de Guines et

d'Eu, veuve de Gaucher de Brienne, duc d'Athènes et con-

nétable de France.

'^' Note ni.'irginalc : absq'ic pluribits d(jJft'clibH.-i rrrlanim

(Icuonthiaciovuin Jfodontw non Inifiitoritm. l*iirtes in folio Se-

quenti.

PRISEE DU COMTE DE VEliT! S.

A CHAIICES, FIEFS ET AUMOSNES

DE RUNNAY.

Premiers, aux chanoines de Noslre Dame ilerrier,

en i'eglise Sainrt Estienne de Troyes, xii muys

d'avoine dont cliascun muy fait xii sextiers au

B grant, et xu ili. en argent, deuz cliascun an à la

sainct Remy
;
prisitî le sextier d'avoine vi s. viii d. t.

,

pour ce. XII ib. t.
'''.

Aux seigneurs d'Espaingne, c'est assavoir mes-

sire Henry d'Argiers et (^leoffroy d'Espaigne, ii

c cliascun xiii sextiers xii lioesseaux avoine, cliascun

an, sur le deniaiiie du seigneur dudit lieu, [à

lamesiu'e] deTioyes: prisié le sextier comme des-

sus, vault tout IX 11), m s. nu d. t.'''.

Item, au maislre de la maison Dieu le Conte de

D Troyes, ii nuiys avoine à la mesure de Troyes, qiii

font xxnii sextiers: prisié le sextier vi s. viii d.

comme dessus, pour ce, viii Ib. t.'''.

Summa reddiluum ad hereditalem, de qui-

bus emolumenta de Ronnayo debent

E onerari xii Ib. t. reddilus.

Restai in valore el prisia terre, absque

deffectibus ut supra : vif x Ib. xvii s.

m d. ob. t. redditus.

DEFFAUX DE DENOMMEMENS
F DE l'IEFZ ET ARRIEREFIEZ i\Oi\ BAILLEZ '".

Primo le seigneur de Daiupierre, maislre des

arbalaistiers. pour sa terre de Dampierre, de Som-

[uiis et d'auties lieux, f[ui est un noble lié et grant,

et cpii peut tenir iing gianl lieu en ladite prisiée,

(1 qui peut bien valoir environ mil et cinq cens livres

(le terre, comprins les ari'iereliez qui sont tenus

dudit seigneur, et le(juel denoiumenient nous

''' Note marginjile : Iste avene fitdiaiitur hic, quia von

suiU itppreciate in l'eccptti, ijmo cnintinlnr pcr miinns ipsnium

cuin aida assiffiuilîs proportionaliU'r.

''' Noie raar(;iiiiln : Riuliatnr quia n-ni inreiiitw in roi'tpntis

Camere Compvlnrum.

''1 Note marffiiiale : litiiliiUur qnin lirbel tiiiquir pir tuannin

.sitani proporlioTtalitcr, ni siipnt.

'*' Mole niarfpiial'' : hli di-jj'rclns iii>i>rn iaiitur iiijcrins in

unira pnrfr.

n'avons peu avoir, cl pour ce en est saisie sa terie,

et celui qui a esté commis à la gouverner adjourné

à \enir rendre comple d'icelle terre en la Cbambre. ii

Si en ordounoronl sur ce nosdilz seigneurs leur

voulenté.

Item Jeban de Bourgoingne, pour sa terre qu il

tient à Dronnay et autre part , n'a et ne veult

bailber son ilenoinmement d'icelle terie, ja soit ce i

([ue ladite terre ait esté et est pieça saisie et mise

en la main du roy. Si en ordonneront .sur ce nos-

diz seigneurs leur voulenté, et aussi les denom-

niemens de messire Simon de Velpré et de Jehan

de C.oupeville, qui iilec tiennent terre[s] qui aussi i

ont esté saisies et doyvent garde.

Item messire Gantier de Sainct Ylaire. cheva-

lier, piuir sa lerre de Rlaingnicourt n'a point

baiilié son denommement d'icelle terre, et pieça

lui h l'eu fait saisii' et mettre en la main du roy, k

et laquelle doit garde. Si ordonneront sur ce nosdiz

seigneurs leur voulenlé.

llem , pour la lerre de Rrandonvillier, des (îostes

el d'Anibrieres, appartenans au seigneiu" de

Crancy et ;i Robert de Saincte Liviere, n'avons eu i.

aucun denommement de ce, et pour ce l'avons fait

saisir et mettre en la main du roy. Si en ordonne-

ront sur ce nosdiz seigneurs leur voulenté'''.

Item messire Pierre du Plessier, pour la terre

de .Taisnieres et doit garde, n'a point baiilié son m

denomineiueul d'icelle lerre, et pour ce a esté

saisie el en la main du rov mise.

11[. _ DEM AINE DE LA FERTÉ SFR AFBE,

riîEVOSTÉ, ClIASTKLLERlE. FIEFZ ET ARIUEREFIEZ . ET

RENTES EN DEM FUS.

Primo le siège de la jnevoslé delà Ferlé, croisl

et descroist, peut valoir par an vi" Ib., et, se les

ressors anciens y esloyent, vauldroieul vurMb.

Par les ordonnances du l'ov loiil sera et revendra o

à l'dile |)revosté, nonobstant lettres imjieirées ou

à iMi|ielj-er;])our ce, vin" Ib. t.
'"'.

''' Nnio niai');iiiaie : Ai'pnciiitnr infrriuv , n[,mpra,

'^' Nulo tiiarjjiiiaU' ; lir nnlinnci'irr domiimritni Cninpo-

liiruiii
,
ponilur in prisia pr'i vin ' Ib. l.

i;ilMTI. IPI. I.IIAMI'ACNK.

55/1 APPENDICE.

A Item le lal)ellionnage d'illec; croist ol descroist

comme dessus
,
prisié xx Ib. t.

Item eu la clergie de la prevosté; croist et des-

croist comme dessus, prisié lx s. t.

Item les grosses ameudes jusquos à lx s. t. , es

1! quelles le prevost , de son droit , a xx s. ; croissent

et descroissent, xxx Ib. t.

Item le viii" du four estans en ladite ville , ap-

pelle le four sire Jehan ; croist et descroist
,
prisié

L s. t.

c Item la vente appellée la vente de Longuey ;

ci'oist et descroist, prisie vi Ib. t.

Item une venle appellëe l'estellage de la Fertf?

tpie le mayeni- et eschevins d'icelle doyvent le len-

demain de Noël, qui ne croist ne amendrist:

D Lxv s. t.

Item une vente appelles la vente de la Ferté :

croist et descroist, prisie vin Ib. t.

Ilem une vente appellée l'assencie
,
que dopent

les esclievins, bourgeois et habitans d'icelle ville

E de la Fertë, au jour de Noël, qui ne croist ne

amendrist, nii" Ib. t.

Item la jure'e d'icelle ville de la Fertë , croist

et descroist, peut valoir par an et est prisie

LX Ib. t.

F Item, pour cens deuz au jour de Noël sur la

grange Pariset, fd Jaquet de la Ferté, qui ne croist

ne amendrist , ni s. t.

Item ung pré, en lien qu'on dit Biancion. de

cenz deuz audit jour, qui ne croist ne descroist :

H y s. t.

Item, pour le cens du Ber'"' de (jronnay, deu

au jour de la sainct Remy, qui ne croist ne amen-

drist, xiii Ib. VII s.

Item
,
pour les coruages de Silveurouvre '"' qui

H se payent h la sainct Remy, croist et descroist,

X s. t.

Item, pour les tailles d'Aissil. du Pont, de la

paroisse Sainct Pei'e de Waudremont et Givencourt,

qu'ils '^' doyvent chascun an , l s. t.

I Item
, pour le tourage des prisonniers , xl s. t.

Item, pour les gisles des villes de Grancy sur

''1 le rvu.-i dubfr a.
''

*'' SilueuroKmf A.

"1 qui A.

Oiu'se, Marainville''', Waudiimont'^', Saint Ozego,

Givencourt, GulTins, Sdvem'ouvre'^', Ville sur la

Ferté, qui se payent cbascim an au jour de la

sainct Jehan Babtiste, qui ne croist ne descroist, .i

xxxvii Ib. V s. t.

De la value d'ime rente appellée le giste, deue

chascun au au jour de feste sainct Remy par les

habitans et commuuaulté de Grancy'*' sur Ourse,

montant h x Ib. t. : pour ce , \ Ib. t. k

Du giste [deu] en la ville de Guifin'^' pai' les

habitans et communaulté d'illec, audit jom- de feste

sainct Jehan, et ne croist ne appetisse; poiu- ce,

c s. t.

Du giste deu en la viUe de Sainct Ozeges par l

les habitans d'illec, auditjour de feste sainct Jehan ,

et ne croist ne appetisse , nu Ib. x s. t.

Du giste deu en la ville de SUvenrouvre '°', par

les habitans d'illec, audit jour de feste saiuct

Jehan, et ne croist n'appelisse, xxx s. t.; pour ce, ji

xxx s. t.

Du giste deu en la Ville soubz la Ferté pai- les

habitans d'illec, auditjour, [et] ne croist n'appetisse,

XX s. t.

Du giste deu en la ville de Juvencoui-l par les n

habitans d'illec , audit jour de feste sainct Jehan

,

et ne croist n'appetisse, xl s. t.

Du giste deu en la ville de Marainville par les

habitans d'illec, audit jour de feste sainct Jehan,

et no croist ne appetisse, xxv s. t. o

Du giste deu en la ville de Vaudrimont''' par

les liabitiins, audit jour de feste sainct Jehan, et

ne croist ne appetisse , xl s. t.

Item la moitié de la justice de la ville de Gron-

uay à Renepont'*' et des hommes iUecappartenans, p

croist et de.scroist, soulloit valoir par an xvi Ib. t.;

prisie et ramenée, pour au, à x Ib. (.

Summa de Feritate hacteuus : iiif xxviii Ib.

XV s. t. redditus.

''! Man-mtnlle a.

''' WnndiimonI avec \u\ tilile à la place Je n A.

''' Situmroiimc A.

''" (irancs A.

''I Ciiifin avec al)révialion ?tir la seconde moilié du nom.

'*' SUiU'urouiHO A.

''' ïiauilnmoiit \.

''' Grommij uevncpoiit A.

l'IUSKK DU COMTE DE \ EliTlIS.

A DEMAINNE DE LA VILLE D'AUBEPIERRE

ET APPARTENANCES.

Laquelle ville est de loule ancienneté et de tout

lemps du demaine et ressort de la prevosté de la

Ferté, et à j)resent s'en veullent exempter, com-

li bien que de ce n'ayent voulu monstrer aucun pre-

vileige et se veullent tenir du ressort de Ghau-

mont, et, pour ce, l'avons mis en prisie et avons

trouvé la value d'icelle terre en la manière qiu'

s'ensuit. Et premiers :

RENTIÎS EN DENIERS.

Les censives de ladite ville, croissent et availent,

deuz le landemain de Noël, peuent valoir pour au

\vi s. t.

Item autres menues censives dcues ebascun an,

D au landemain de la sainct Jeban; peuent valoir n s.

VI d. t.

Item sont deuz en ladite ville m foizl'an, ebas-

cun an, corvées de bestes, cbevaulx et beufs,

c'est assavoir en waing, en mai's et en verseres;

E croissent et avalent, peuent valoir ebascun an, en

la part du roy, xu s. t.

Item certaines corvées de biaz deues ebascun

an en ladite ville: croissent et availent, peuent

valoir ebascun an, en la part du roy, nu s. vi d. t.

!• Item , en la mairie de ladite ville, cbascune per-

sonne qui tient mainage doit ebascun an , au jour

de la sainct Hemy, xn d.: croissent et availent,

peuent valoir ebascun an, à la part du roy,

lui Ib. t.

Item, enladite ville, soulloit avoir une mairie qui

se vendoit separéement, et se povoit vendre la jus-

tice et les exploiz de ladite ville et mairie, ebascun

an, VI 11). t., avec re que la prevosté de ladite

Ferlé s'en croissoit d'autretant; pour ce, vilb. t.

H Item la forest de l'errlers contenant environ

luf arpeus, séant entre l'abbaye de Lungiiey''' et

Aube|)ierre, en laquelle le roy a la quarte partie,

c'est assaxoir cent arpens i)arlans aux religieux de

Longuey, lesquelz ont estez arpentiez par l'arpen-

''' hinipiij A.

teur du roy. Prisié l'arpent , ensemble le seurfais, i

fons et tout, m s. t.; pour ce, xv Ib. t.

Item les amendes et forfaitures de tous les un' ar-

pens de bois dessusdit , lesquelles sont toutes au roy

jjom- cause de la garde, peuent valoir pour an

e s. t. j

Item il y a ung bois près d'Aubepierre, appelle

ledit bois Cbastei Fiat, qui est à plusieurs usa-

giers , ouquel bois, toutesfoiz que on y fait cercles,

le roy y a le quart, et ainsi sont toutes les amendes

rt forfaitures desdits l)ois au roy; tout ce, prisié, k

peut valoir pour an c s. t.

Summa ab aba : xxxvi Ib. \\ s. t. redditus.

Item la forest du roy qu'on dit la forest de Sil-

venrouvre'"' appartenant à la Ferté, la garenne

d'illec contenant environ u"'ufL aipens de bois i.

dont la [)lus grande partie est grant forest de

Lx ans et plus, si comme par l'arpenteur juré du

roy a esté rapporté ausdits commissaires, qui iceulx

a arpentez ebascun arpent, avec le sourfais des-

pouiUié, le paanage d'iceuk bois; prisié, fons m

et tout, un s. t., vallent nn' lxx Ib. t., de

quoy il y a à rabalre par la relation dessusdite,

pour certains usaiges que les prieurs de la Ferté,

de Silvenrouvre et [dej Lanlil, la maison Dieu de la

Ferté et messire Sance''' de Nogent, h cause de n

messire Olivier de Jussy et du foui- .sire Jehan,

de la Ferté, y claiment, desquelz usaiges aucuns

des dessusdiz ont tiltre et les auleuns non, de quoy

u ait apparu ausdiz commissaires, et si ne sont

mie exprimez par exprez quel usaige et comment n

ilz doy vent user. Toutesfois, ou cas que lesdiz usa-

giers obten[roi]ent leursdiz usaiges. a esté délibéré,

tant par les dessusdiz comme par l'arpenteur du

roy, que pour iceulx usaiges i! soulliroit rabatre

d'irelle somme d'arpens de bois les in° i. arpens v

dessusdiz. Ainsi demoure en ladite prisiée, à la

jiart du seigneur, n°' arpens
, prisié l'arpent lur s. t.

ebascun: pour ce, ini' Ib. t.

Item, (juant aux amendes et forfaitures des bois

dessusdiz, néant, ne pour ce qu'elles peuent bien q

''I Silitnii-oiuiic A.

''^' fiUHCC A.

55G APPENDICE.

A eqpiipollei- aux gaiges du gruyer et garflc d'iceiie

forest, pt, se elles estoyent en prisie comprises,

pourroyent valoir et sont prisies xx ili. t.'"'.

Item le chaslel et forteresse de ladite Ferté sur

Aube , où il y a noble et lianlte tour et beau baele

i; autour, oîi le pais j)eut avoir relluge , especialment

les villes d'environ de la prevosté d'illec, et aussi

y a plusieurs beaux et grans fiefz et gaides qui y

appartiennent et noble ressort; par la relalion des

dessus diz ; prisie iceile forteresse la value et mis au

c pris de ferre , vault et est prisie c Ib. t.

Summa ab alia : v Ib. t. redditus.

RENTES DE BLEZ.

Primo une renie d'un muy d'avoine qui fait

XII sextiers, au grant sextier de Troyes, que les

Il religieux de Potières doyvent cliascun an au roy, à

cause de ladite Ferté, pour cause de garde de

leurs granges et maisons de VVause Wanoy; [le

sextier] prisie vi s. viii d. de terre, ne croist ne

amendrist. Vault nu Ib. t.

E Item une autre rente d'un muy d'avoine que les

religieux de Longuey doyvent chascun an, qui fait

XII sextiers comme dessus pour cause de garde pour

leurs granges de Biily ; le sexiier prisie vi s. viii d. t.

comme dessus
, qui ne croist ne descroist. Pour ce

,

! un Ib. t.

llem une autre rente appellée les cornages de

SilvenroHvre''', qui se paye au jour de la sainct

Remy, qui croist et amendrist, et peut valoir par

an VIII bichez moictié froment et l'autre avoine,

i: qui fait ung sextier au sextier de Troyes; prisiés

les vm moiçons ''* froment viii s. t. , et les viii moi-

rons'*' avoine m s. un d. t. Pour ce, xi s. iiii d. î.

Item, avec la rente dessusdite des cornages de

Silvenvouvre ''', cincq gelines ; croissent et amen-

H drissent, la geline prisiée x d. t., vallent m s. ii d.

Poiu- ce, iiii s. II d. t.

Item, pour les cornaiges d'Aubepierre, de cer-

taines avoines qu'ilz doivent cbascuii an à la

sainct Remy, croissent et avallent, peuent valloii-

''' Note niar{jinale : Non citilntit in pi-hiit.

'•' SUrcnroume a.

''•*• nioittom A.

'*' S':lvenroinnt; a.

pom' an xxxviii biches avoines cpii font iiii sextiers à i

la mesure de Troyes; le sextier prisie vi s. vm d. t..

vallent sxvi s. vm d. t.

Summa : x Ib. ii s. ii d. t. redditus.

Item le siège du hailly, son seel, jiirisdiction , coin-

posicions, amendes arbitraires, liaslars , cspnves, i

sourvenus de la contée de Vertus et desdites chastel-

leries de Bwinai/ et de la Ferté , et est la jiirisdiction '''

telle quils'-^^ veulent nser et royalment , et, quijilus est,

baillent en leurs terres grâces à plaidier par procu-

reurs et aullres lettres semblables; premièrement vi s. k

par. du seel, et, s'aucunes lettres royauLv viennent en

leur jurisdiction , en veullcnt avoir des commissions

autant comme le roy en prent. de prisie, par les des-

sus dii qui ont esté appeliez à recoler ladite prisiée

,

par un, u' Ib. '''. L

FIEFZ ET ARRIEREFIEFZ

DE L\DICTE FERTÉ SUR AUBE.

Et premiers, par le denommement de Gautier

Pie d'Argent, de Vaudrimont ''', baillié comme

dessus'*', peut monter v sextiers de terre. Item , en m

icelluy denommement, ii arriereCez qui peuent valoir

iiii ll>. v s. t. de tcrie; pour ce, ii s. un d. ob. t.

Par le denommement de Guillaume d'Ourges,

lilz de feu messire Pierre d'Ourges, baillié comme

dessus'"', peut monter en sonme xviii Ib. un s. t.; n

valent xviii s. ii d. ob. t.

Par le denommement de Pierre de Ronceuay,

escuyer, seigneur de Servigny en partie, tant à

cause de luy comme d'un sien neveu dont il dit

avoir la garde, baillié comme dessus''', qui monte o

l'I jursdklion 4.

''' qui a.

'' Ajouté dans la marge inférieure du t'nlio 38 recto,

cpt article, provient, comme rinfii(|no sa rleriiière ligne,

d'une prisée complémentaire. Une note marginale porte :

Ponalur in fine pro ti-ifnis Cii!<tellaniis.

'^' Bandrintonl a.

1*1 Le 4 septembre i30e (KK io8o, f laG v"-ii7 r°).

'°l Le 17 mai i366, ttGuillemin d'Ourgesn y fait aveu

pour des biens situés à Ourjjes, mais ii tient ces biens du

chef de sa femme, Sibille de Brion (KK 1080, f 129 r").

'"' Le 3 mai i3C5 (KK 1080, f ' 137 v°-ia8 r°).

l'IÎISEE DU COMTE DE VERTUS. 'ô.ït

A en somme toute x\ ib. ii s. vi d. t., avecques ung

arrierefië de Jehaa d'Arcenay qui peut valoir

LX s. t.; pour tout, pi'isié, justice et tout, xxn s.,

vni d. ob. t.
''.

Par le denommement de Jehan, seigneur de

B Gioiinay, escuyer, baillie comme dessus, séant à

Mai'ainville '"' et autre part, mouvant de ladite

Ferlé, le fief qui monte vu" Ib. de terre avec

II arrierefiez qui sont comprins audit denomme-

ment, qui montent xx Ib. de terre; pour ce, vu Ib.

c X s. t.

Par le denommement de GuiUemin , lilz de feu

messire Pierre d'Ourges, chevalier, et Jaques Lu-

ipiinnol, à cause de Katherine sa femme, seur du-

dit GuiUemin''*, de certaine terre qu'ilz tiennent à

D Ôurges , qui monte en somme xxi Ib. x s. t. , avecques

ung arrierelié de Jehanne d'Esclance qui monte

\v Ib.; pour tout, xxix s. t.

Par le denommement de Regnault de Fontettes

,

escuyer, sire d'Arrenepont''', baillié comme des-

E sus'*', do la terre qu"U tient dudit lieu d'Arrene-

pont'"' qui monte en somme xx Ib., avecques ung

arrierelié de Pierre Brol qui monte xl s. t. ; pour

ce , XXI s. 1.

Par le denommement de Huguenin de Villiers

,

F escuyer, baillié comme dessus''', de la terre qu'il

lient à Aissil et autre part, qui monte en somme

i\ Ib. t.; poui- ce, lx s. t.

Par le denommement de messire Guillaume de

Hessey, chevalier, seigneur de Mcmtigny sui- Aube

,

c delà terre qu'il tient à Boiidreville et autre part,

lequel chevalier baille son denommement par ma-

nière d'arrierefié'*', sans y retenir aucun deiuaine

p:)ur justicier ledit fié, et monte en somme

wiiii Ib. X s. t. ; pour ce, xxiii s. vi d. t.

H Par le denommement de Berlhemin de Rouvre,

"' Le h septembre ijlJO (KK 1080, V i-.>8 r'-v°).

"' MoraiiHullc a.

W L'aveu est du 17 mai i36(') (KK 1080, fol. 137 r'-v") :

Cuillcniin d'Orjfcs y est a])|ielé Guillaume et sciii beau-frère

"Jaques Luquinès~.

'"' Arteneponl k.

l'i Le i" mai i36C (KK 1080, T i-ig r°-v").

'"' Artenepont a.

''I Le 6 septembre i36(j (KK 1080, f" lag v'-i3o r").

'*' Le 7 scplcinbre i3tiG (KK 1080, V i3o r"-v°).

escuyer, de la terre qu'il lient audit lieu de

Rouvre''' et monte en somme ini"xii Ib. v s. t., et

ledit (sî'c) arrierelié excepté x Ib. : et pour ce qui!

celuy de qui il dit tenir ledit arrierefië ne nous

baille ne n'a baillié son denommement , ne il appert 1

qu'il ait aucun demaine en la cliastellerie de ladite

Ferté |)our justicier iceliui fié, et aussi que par son

dit denommement il congnoist devoir garde audit

lieu de la Ferlé, nous l'avons mis en lié; pour ce,

iiii Ib. XII s. III d. t. j

Par le denommement de Jehan de Milli, escuyer,

de certaine terre qu'il tient à Waisedles et autre

part, baillié comme dessus'"', qui monte en somme

xi.vi Ib. de terre, lequel il dit tenir d'arrierefié et

pour ce que cellui de qui il tient et dit tenir ledit k

arrierefié. comme dit est, ne retient point de de-

maine pour justicier iceiluy ne aucun n'en baille,

et aussi que la terre est chargiée de garde estre

deue audit cbasiel de la Ferté, laquelle il confesse,

nous l'avons mis en lié: pour ce, xlvi s. t. l

Par le denommemenl de Jehan d'Areen; ly ', es-

cuyer, seigneur de Servigny en partie, de certaine

terre séant audit lieu de Servigny, baillié comme

dessus''', qui monte en somme c s. t.; pour ce,

y s. t. M

Par le denommement de Jehan de Servigny ''',

escuyer, seigneur de Servigny en partie, et baillié

comme de.ssus, de certaine terre séant audit lieu,

qui monte en somme xl Ib.; pour ce, xl s. t.

Pai- le denommement de Erart de Givrolles , n

i)aillié comme dessus '''\ de certaines terres seani

à \\ eiseilles ''' et autre part, qui monte en somme

\\ Ib. t., par lequel denommement confesse devoir

garde audit chastel, dont mencion sera faicte cy

après ou chappitre de gardes-, pour ce, xx s. I.

Par le denommement de Nicolas [de] Waudri-

mnnt, escuyer, seigneui- en partie dudit lieu,

''' Le 7 sepleiuhro 1 306 (KK loSo, f" i;!() \' à i3i r").

'^ Le «t septembre i3l><i (KK mSi), l' i3i r").

^^' La copie de l'aveu donne Artenatj.

'>! Le .") septembre i36i; (KK1080, f i3i v°).

'*' Ou plus exactouicnt Jean d',\rccua\ . comme ci-dessus;

voir r.ivi'U, ou complémi'nt de l'aveu précédeiit (ihid. .

V f3i V").

" Le 7 septembre i3(l(> iKK 1080. f i3i v'-i3-j r°).

'=' UVv.sf7/,-« K.

558 APPENDICE.

A baiilié comme dessus ''', de certaine terre séant

illec, montant en somme xl \h. t.; pour ce, sls. t.

Par le denommement de danioiseile Ysabeau de

Doroye '^' dame en partie de Vaudrimont , et de da-

moiselle Jehanne sa fille, baiilié comme dessus,

B qui peut monter en somme ssxnii Ib. de terre , et

confesse à devoir garde audit chastei dont mencion

sera fiiicte cy après, comme dit est; pour ce,

xxxim s. t.

Par le denommement de noljle dame madame

f. Ysabeau de Clioisuel, dame d'Ormoy, baiilié

comme dessus''', de certaine terre qu'elle dit tenii-

audit Heu d'Ormoy, sm- laquelle on demande garde

estre deiie audit chastei, dont mencion sera faicte

comme dit est, qui monte à son pris à xx s. de

D terre, et c'est''' une forte maison qui vaidt c soid-

de'es de terre; sur ce, v s. t.

Par le denommement de Jaquinet ToriUon'^'.

esciiyer, seigneur de Ville sur Terre , baiilié comme

dessus''', de certaine terre assise à Waudrimont et

E autre part, qui monte en somme xui Ib. x s. de

terre, et est cliargiée de garde dont mencion sera

faicte comme dit est; pour ce, xni s. vi d. t.

Par le denommement de Poinsart de \ illiers en

Aussoy, escuyer, baiilié comme dessus''', de cer-

F taine terre assise audit Villiers, monte en somme

xxxvi 11).; pour ce, xxxvi s. t.

Par le denommement de noble [dame] madame

Marguerite d'Arc, dame de Jaucoiu't, baiilié à

nous conmie dessus'"', par manière d'arrierefié , de

G certaines terres seans à Tinteville et autre part

,

qui'"' d'autre part sont des fiefz de ladite Ferté,

que tient Erart de Tinteville et sa mère , et la dame

d'Ourmoy, et qui sont cliargiées et obligées de

grans et grosses gardes estre deuos au chastei de

H la Ferté, auquel lieu de Tinteville et Ourmoy ladite

l'i Lc3o avril i3fi6 (KK 1080. P 182 i-"-v").

''' ttYsabeau dicte doraycn dans le transcrit de son aveu

en date du 7 septembre i3l!0 (RK 1080, f i33 r°).

I") Le »4 mai i360 (KK 1080, f i33 r°).

''' et sest A.

''I Jaquimut de TorriUon *.

'" Le 11 mail 306 (KK 1080, T i33 r°).

''I Le 3 mai iSlili (KK1080, f i33 v" 1.

"'' Le 11 septembre 1306 (KK io8u, f" i33 v°-i3i V).

'"' que 1.

dame n'a retenu aucun domaine pour justicier les-

diz fiez , si comme il est acoustumé à faire en tel

cas et par ce semble estre fié dudit chastei , et pour

ce l'y avons mis. Si en ordonneront sur ce nos-

dits seigneurs au surplus leur voulenté. Qui monte 1

eu somme vin" xim il), t.
;

poiu" ce , vm Ib.

xini s. t.

Par le denommement de messire Aymé de Ge-

nève''' à cause de madame Jehanne de Vergi, sa

femme, comme ayant le bail de Geoifroy de Cliarny, i

escuyer, maindre d'aage, de ce qu'ilz tiennent en

la ville de Ricy dessusdit et les apparlenences

.

peuent valoir xlii Ib. x s. t. Item , en leur dit de-

nommement, baillent ung arrierefié qui pom-roil

valoir à value ui' Ib. de terre que Jehan de Ville k

sur Arce'^', escuyer, doit tenir d'eux; pour tout,

au fié la livre xn d. et arrierefié vi d. t., ix Ib.

XII s. t.

Par le denommement de messire Sance ''' de ce

qu'il tient à la Ferté et ailleurs en la ville de 1.

Villiers en Aussoy, bailliécommedessus'*' peut valoir

pour ce, XXVI s. t.

Par le denommement de Jelian, seigneur de

Saint Martin en partie '*', à cause de ladite terre

d'iliec qui peut valoir xii Ib. pom' an; pour ce. m

XXVI Ib. t.; XII s. t.

Summa : l Ib. xiri s. ob. t. redditus.

CE SONT LES DENOMMEMENS DES TERRES

ET GARDES DES RELIGIEUX estans en la

l'REVOSTÉ DE LA FERTlî SDR AliUE. H

Par le denommement de l'abbé de Molesmes,

pour sa terre de Grancy sur Ourse ''', ou quel est

contenu que ladite terre ne vaull que cent florins

de Florence pour an, et il a esté tesmoignié ans

commissaires qu'il y a bien c et l livrées de terre o

qui vauldrovent à vi d. pour livre lxxv s. t., les-

'' Gêneur dans le transcrit de l'aveu en date du 10 mai

i366(KKio8o, P'i3/i v°-i35 r°).

''' Jehan tic Villarse a.

"' Sa liée \.

1*1 Le 38 septembre i306 (KK1080, f i35 r").

l'i En date du i3 janvier i368, n..st. (KK 1080, P i3o r').

l'i Cet aveu est daté du 8 octobre i366 (KK 1080,

{' 135 v°).

PRISÉE DU COMTE DE VERTUS. '.59

A quel/, oui a|)|)oi-té previEege et mandemenl de nos-

seigneurs dos (]oniples par lequel ilz (Lent que le

roy ne les peut mettre hors de sa main
;
par ce ne

doyvent ressortir audit lieu de la Fertë, combien

([ue se ladicle ville demouroit ou l'essort de ladicte

B prevosté, de quoy elle est de toute ancienneté, elle

croistroit en prisiée de vi Ib. de terre. Si l'ont tenu

en suspens lesdiz commissaires et en ordonneroni

nosseigneurs des Comptes ce qu'il leur plaira '"'.

Par le denommemenl du gouvernement de la

t: maison deBelveoir'*' et des appartenences, de l'ordie

des Hospitalliers, baillié ausdits commissaires''', et

peut valoir xi, Ib. t. de terre; pour ce, xx s. t.

Par le deuonmienient du prieur de Boudreville,

peut valoir xl Ib. t. de terre: pour ce, xa s. t.

n Par le denommenient des religieux , abbé et cou-

vent de Longuez''', de l'ordre de Citeaux, le corps

de l'église et graut partie des rentes d'icelle , en

ladite prevosté, peut valoir vi" Ib. de terre; à vi d.

pour livre, vauldroit à pris xv Ib. t.

E Par le denoniraement du prieur de Silven-

rouvre'"', baillié comme dessus, peut valoir vi" lii.

de terre: pour ce, lx s. t.

Par le denommement du prieur de la Ferlé,

baillié comme dessus'*', peut valoiriiu' lb.de terre:

I- pourroit valoir environ x Ib. t.

Par le denommement du prieur de Lentil, baillié

comme dessus ausdiz commissaires "', peut valoir

LX Ib. ;
pour ce , xxx s. t.

Par le denommemenl du pi-ieur de Couflin
,

c, baillié comme dessus '*', peut faire valoir c lli. de

terre; pour ce, l s. t.

Item les religieux de Glervaus soulloyeut tenir,

'"' Note marginale: iVon debejtt pind in prisia, c.r orUiua-

cione doiniw>rniit C'niipotorum.

m Mhenir A.

'"' 1j(î 10 .se|ilenibrn i.'!(il3 (K(C loSu ,
1"' i3.) v"-i3() r° I.

'*' Leiiguez a. L'aveu est daté du 7 sepleiulire i300

(KK 1080, P i3G r°).

'^' Silveiifnuinc a. I/aveu est datu du 5 si-ptembre i3GtJ

(KKioSo, f 130 v"-\").

l'i l'Yère Antoine, [irieur de la Ferlé sur-Anbe , fait aveu

lo ô septembre i3GG (KK 1080, f i3G v°).

''I I/aveu de frère lilienne, prieur de Laiily, est é([ale-

inentdaté du .i septembre iSCG (KK 1080, t" i3G V'-iSy r").

I"' l.e 5 seplombre i3GG (KK 1080, f 187 i-°).

pour le temps (jue ladite Farté cstoit au roy, le corps

de leur église qui est noble chose et notable , en-

semble certaines porcions es villes et j)ar la mu- 11

niere ipii s'ensuit, c'est assavoir la ville de Long-

champ, partie de la ville d'Arenepout''', la moictié

de la ville d'Ourges, la moictié de la ville de Sire-

fontaine, le quart de la ville de Ciniiïins et partie

de ce qu'il/, uni en hi ville de Cdlencourl; lesquelles 1

choses nous avons fait saisir et mettre en la main

du roy nostre seigneiu' pour mettre en ladite pri-

sie et avoir le denommement de la value des ferres

dessusdites, lesquelz ne nous ont baillié aucun

denommemenl; mais nous ont rapporté lettres de j

nos seigneurs delà Chambre, par lesquelles nous

a esté mandé que ladite main du roy fust levée h

plein de ladite terre, et pour ce avons d'icelle

levée la main. Avec(|ues ce, nous ont rapporté

coppic de certains previleiges confermez du roy h

de Fiance et derrenier du roy nostre seigneur

ipii est à présent, esquelz privileiges est contenu

qu'il ne les peut mettre hors de sa main ne de son

ressort, lesquelles lettres de nos diz .seigneurs et

la copie desdiz previleiges seront rendues à court , l

et pour ce ne les avons mie mis en prisie. Si en

ordonneront nosseigneurs ce qu'il leur plaira'"'.

Summa : xxviui Ih. t. reddilus.

CARDES DU CHASTEL DE LA FERTÉ , lesipielles

gardes nous avons prises es rooles de la m

Chambre des Comptes, lesquelles aucuns co-

gnoissenl, si comme il est contenu en leiu-s

denonmiemens, et les autres ne les veidlenl

congnoisire pour ce que de trop grande ancien-

neté ne l'uieul requises. Si avons [)risies les n

plus cleres et icelles anioderées en la manière et

ainsi (jue dess[o]us esl exprimé'*'.

El premiers le seigneur do Latrecy doit in mois

I'' la rillc (liutipont A.

I-' Niite mar|;iiiale : Non ilehcnl jioni in prisia, ex ovdina-

cionc ilnminoriiin Contpulorain
, pcr nccordam factain cumj^u-

bernaliirc.

''' Note marifiriab^ ; Wilnr i.^laruin ffnrdiirnni niotlerala fait

in ratncra Cnnipotornnt tic qninUi parte
,
pruut ^npra . capi-

tiilo (le Virtnlihn.i.

560 APPENDICE.

A de garde, modérées à xl joui's; valent c s. t. , mo-

dérés à iiii il), t.

La terie de Wauselles
,
par ledit roole , m mois

de garde modérées h xi, jours: pour ce, c s. t.,

modérés à iiii ib. t.

p. La terre de Tinteville par ledit roole est trou\ée

devoirnng an de garde; iceUe, modérée h m moys,

vault XI Ib. V s. t. , modérés à ix Ib. t.

Les hoirs de Maley, pour ledit roole, doyvent

ung an de garde, modéré ;i m moys; valent xi Ib.

CVS., modérés à ix Ib. t.

Le seigneur d'Aissil doit par ierlit roole m moys

de gai'de, modérés à \i, jours; pour ce, c s. t.,

modérés à un lli. t.

La terre de Fontettes doit m moys de garde,

D modérés à xl jours; pour ce, c s. t., modérés à

ini Ib. t.

Le seigneur d'Ourmoy doit in moys de garde,

modérés à ii moys; pour ce, vu Ib. x s. t., modé-

rés [à] VI ib. t.

E La terre de W audrimont doit deux moys de

garde, modérés à i mois: pour ce, lxxv s. t.. mo-

dérés à Lx s. t.

La terre de Ville au Bois doit deiLX mois de

garde, modérés h i moys: pour ce, lxxv s. t., mo-

F derés à lx s. l.

La terre de Dommartin doit n moys de garde,

modérés à i moys; pour ce, lxxv s. t., ramenés à

LX s. t.

Ileiii doil le seigneur de Latrecy une autre garde

G de lin inovs de ce (pi'il sonlloit tenir [à] Aconville,

Mendreviliam , Givencourt , Silvenrouvic ''' et Saiiict

Ligier, de quoy lesdites villes sont chargées et

doyvent un moys de garde, pai' ledit roole, mo-

dérés pour la pelite value d'iceUes villes, desquelles

" il en y a les aucunes inhabitables, à xl jours; pour

ce , c s. t. , ramenés à iiii Ib. t.

Le seigneur de Gronnay est trouvé par ledit

roole devoir de garde m moys, modérés à xl jours,

et dit ledit siie de Gronnay que le conte de Gham-

i))aigne liailia Iranchement ladite terre à ses pré-

décesseurs à l'cscbange de la conlé île Bar sur

Saine, dont il dit avoir ieltres, desquelles il a

"' Siieenroume a.

baillié la copie rendue à la court. Si en ordonne-

ront nosseigneui's au seurplus ce que bon leur sem-

blera'". Pour ce. nu Ib. t.

Suinma : lvii Ib. t. reddilus.

Summa totalis valoris de Feritate : xi' xvii Ib.

V s. II d. ob. t. redditus'^'.

GHARGES DEUES SUR LE DEMAINE,

PREVOSTÉ ET CllASTELLERIE DE LADICTE FERTE. K

Primo ung muy d'avoine, qui fait xii sextiers à

la mesure de Troyes , deu ehascun à l'enfermerie

des povres de l'église de Clervaux : prisié le sextier

VI s. vin d. , vallent un Ib. t.

Item deniy muy d'avoine, qui fait vi sextiers à l

ladite mesure, qu'on doit ehascun an au seigneur

d'Ourmoy: valent, au pris devant dit, xl s. t.'^'.

Item une rente qu'on doit ehascun an à l'église

des Bons Hommes soubz Ghaslei Vdlain ; ii soldées

(le pain chascune sepmaine, valent par an ciiii s. t. m

Item , pour les gaiges du chastellain qui garde

la tour de la Ferlé, pourroit valoir par an

xxxlb. t.W.

Item, pour les gaiges du bailly de ladite conté,

pour gouverner la justice d'illec, lx Ib., et pour les n

gaiges du receveur et procureur qui feroit bien

les deux offices; pour an. xl Ib. t. Pour tout

clb. I.W.

Summa reddituum ad hereditatem , de qui-

bus emolumenla de Feritate debent o

onerari : ix Ib. ini s. t. reJditus.

''' Noie mar(;inaie : Ponaiitur in prisia iiii Ib. t. , quia, visa

îcnore previlt'^ii , in cmlfin iiuUa jii mencio de Gronnay. Et

cela n'est pas fait pour surprendre, car, si le comte de

Champagne acquit vers i-îa3 les droits de divers collaté-

raux du dernier comte de Bar-sur-Seinu, on ne voit paraître

à cette occasion ni le seigneur, ni la seigneurie de Gronnay

(voir plus haut, p. Sa, col. a, note i.)

'-' Noie marginale : .ibsqnc pîuribus tlcjfccùbns dciioinina-

chmum non traditonmi; varies in pagina sequenti (voir plus

loin. p. B6i E à h).

'•'' Note marginale : Badiatnr quia non invenitur in com-

poîis Canipanie.

'** Note marginale ; Radltitin- quia p/ocarulorc tm-is niinis

moderatum.

'^' Note marginale: lîadiatur quia Jil injerim in fine.

PRISEE DU COMTE DE VEHTI'S. 301

A Reslaiil in prisia terre, alisqiie dell'cctibiis

iil siipra : xu' vin ib. xiiii d. oli. t. led-

(lilus.

DEFFAUX DE lA FERTÉ'''.

l'i-imo le foui' de la Feité, appelii^ le four sire

Il Jebaii , auquel le roy a ung vui' qui est mis et

prisit' ou démaille, et pniir ledit viii'"' ledit four a

usaige eu la forcst du roy, de la Ferlé, si cdmiiie

on dit, et le <leinourant tient nobles lioius nies-

sires Sauces '"' de Nogent et la acliclé, dont il u"a

c point baillié de denoninieiuent, mais maintient

qu'il le tient eu lié du prieur de Sainele Germaine

de Bar, lequel prieur dit avoir longue possession

qu'il le lient en franc alluef, et a esté saisi et

mis en la main du roy, j)Our ce qu'il n'a volii

I) baillier ne monstrer aucun enseignement comment

il tient d'alluef, et vault bien ledit four xx Ib. de

terre, de quoy le roy n'y a que ung huictiesrae.

Si en ordonneront nosseigneurs ce qu'il leur

[)laira.

E De messire Jlumberl de lîoullenéville sont tenues

plusieurs terres eu la prexosté de la Ferté, si conmie

on dit, lesquelles il doit tenir du roy, et, pour ce

qu'il n'y a point de demaine en ladite chastellerie

pour justicier le lié, doit estre fié au roy. et les

F avons mis en fié , si comme ou premier chappilre

est esclarcy

.

Le seigneur île Latrecy, pour sa terre d'Aron-

ville, Mandieville, Givencouit et Civaurouvre'^',

doit gai'de et sont saisies.

G La terre de Saint Martin que lient Jehan de

liainques; n'en a baillié aucun denommement, et

si doit garde.

Le lief la dame de Maley de ce qu'elle tient à

Noyers et doit garde.

H Le lief d'Aissy et (sic) doit ui nioys de garde.

Le lief de Fontettes.

Le lief de Juveiicoiirl.

Item Ville sin- Terre et doit garde.

''' Noie iiuii7;iiial(,' ,s'ii|i|ilii[iii]iil îi reiiseinljle ilu ili^i|iilio :

Oiiinci Lili dcjfi'ctiis pimunlur inferius in imini i>,irtr.

'"' Ktmccx A.

''' Civuitromitir a.

lOMTH lit (;IIAM1'AI.\K. H.

Item la terre de Granry sur Ourse, où il y a plu-

sieurs nobles et religieux qui illec tiennent terres, i

lesquelles ont esié saisies par deifaull de denom-

mement et de garile non congneue.

LESTAT ABREGIÉ

DE CESTlî l'I'.ESENTU ASSIETE DE H CONTÉ DE VeRTUS.

La value de la chastellerie de \erliis, r.ibatiies J

les charges, monte \ii' xxxix ib. xiit s. ix d. t. de

rente.

r^a vaine de lionnay et des apparteueiices, les

cliaiges rabatues, monte vu' x lli. xvii s. m ob. t.

de rente. i>

La value de ia Ferté sur Aube et des ajipar-

tenences, rabatues les charges, monte xi' viii Ib.

xHU d. ob. t. de rente.

La value du siège du bailly, de son seel, la ju-

risdiclioii, composicions, amendes arbitraires, bas- l

tars, espaves et seurvenues des trois prevostez et

chastelleries, prisiez n' i. t. de rente'''.

Les denomnieniens et deffaux qui ne sont mie

estimez ne prisiez es dites ni prevostez, pour ee

que les personnes qui tiennent les terres n'ont m

pas baillié leurs denomnieniens: prisiez i: Ib. I. de

rente.

Somme de la value : m'" ni' i.xiii II), xii s.

III d. t. de rente.

Dont il cliiet et sont à rabalre, pour les x

gaiges du bailly, du receveur et pro-

cureur de laditle conté, pour gouverner

icelle, c Ib. t. de rente, lesquels oui este

rotjf- ci dessus'''^

Reste en valuede lerre : m'" ii i,\ m II). \ii s. o

III d. t. de renie.

Ainsi sero\eiil à recouvrer pour le ro\ ii i.Miilb.

XII s. m d. t. de renie, avec les arreraiges depuis

Xiii ans eu ça que la possession des diz lieux fu

bailliéeau dit coule, ouà ses gens pour lui, qui mon- p

I'' Ino KOcoliJc uiain ,1 iijoulé rmjrz cillru ii' luui prisiez

ri Ir cliill'iv, et, ajiri-s io cliinVo. les mots nj dcssti.t prisicx.

'' Les mois im|iiiiiiiV rii iljili(|ui' Mijit cijnulc's d'iine aiitro

7'

iir \Aru)\Ai.i:.

562 APPENDICE.

A tent à iirm° l\i Ib.xix s. iiid. t. pour nue foiz. Et

pour ce crue le gouverneur de la dite conté reque-

roit n;i{]iieres à nosseigneui's des Comptes pour le

roy nostre seijfueui' que plaine délivrance leur feust

faicte à lem- dite assiete de ni'" Ib. t. de rente, et

I) aussi faisoit])lusieurs demandes et requesles con-

leuaiis en substance que la plus grant partie des

demaines des dites chaslellerios avoyent este prisie

et à euk bailliée en trop greigiieur v;deur que elles

Q'esloyent à présent , tendans à fin d'en avoir recom-

pensacion. Le Conseil du roy nostre dit seigneur

disoil le contraii-e et que ladite piisie avoil este

faicte par notables personnes, appelle à ce le pro-

cureui' dudil conte et gardées les soleiiipnilez en

tel cas coustumées, et par ce devoit ledit conte

D lesdites ii restes, et finablemeut il a este' accordé

et transigé entre le Conseil du roy noslredit sei-

gneur et le gouverneur et conseil dudit coûte par

telle condicion que les habitans de la viUe de Cla-

menges, de la ville de Sainct Clu'istoile et autres

jusques au nombie de xv appartenans à l'église de

Moustier en Der, de la ville de Grancy appartenant i

aux religieux de Molesmes, des villes de Long-

champ et autres appartenans à l'église de Cler-

vaux, avec le corps d'icelles qui estoyent bailliées

audit conte en ladite prisie, demourront au roy

d'ores en avaut sans ressortir en ladite conté , et j

pour ce a esté et est déduit de ladite reste lx Ib. de

rente, et du demeurant qui est ix"xvin Ib. ii s.

lu d. L de rente, avec lesdites ni"" iii' lxi Ib. et xixs.

lu d. t. pour une foiz, ledit conte demora quitte et

ses héritiers envers le loy nostre seigneur; lesquelz k

accord et transaction dessus diz, ainsi faiz et rap-

portez au roy, à euz agréables, si comme ce et au-

tres choses sont plus à plain contenus en ses lettres

sur ce faictes, dont la teneur est escripte en la fin

de ce livre , et pour ce [sont] quittes les deux parties i,

l'une envers l'autre
,
poiu" cause de ce. Escript en la

Chambre des Comptes , le ix° jour de juiug ccclxxv. 1 37ô
,

Ainsi signé : J. Creté. '.) J"'"-

(Archives nationales, KK io8o (I*' 3 r° à iû v°.)

K Charles, par la grâce de Dieu i-oy de France,

savoir faisons à louz presens et avenir que, comme

au trailtié du mariage de feue nostie très chiere et

amée suer Ysabel de France, dont Diex ait l'anie,

et de Jehan (îaleas. dit le Viconte, aiusné fils de

F nostre amé et féal cousin Caleas Viconte, sire de

Milan, nous, pour le temps que nous estions duc

de Normandie, dalphin de Viennois et régent le

royaume en l'absence de nostre très cliier seigneur

et père que Diex absoille, eussions donné etottroyé,

G pour et en nom de douaire, h nostre dite suer, le

chaste! et ville de Sommieres, assis en la senes-

chaucie de Beaucaii'e, avec toute justice et sei-

gnorie haulte, moyenne et basse, et les rentes et

revenues appartenans à ladite chastellerie dudit lieu

Il de Sommieres, au pris et vallue de trois mil livres

tournois de rente annuelle et perpétuelle, sans y

riens retenir, fors seulement la souveraineté, foy et

hommage, et avec ce, cussiens créé et ordenné des

dictes ville'"' et chastellerie une conté pour estre

appellée la conté de Sommieres, et avant que noz

dis frère et suer, ne autres pour eulz, eussent

aucune possession dudit lieu de Sommieres, ne que

aucune apreciation feust faicte dem " Ib. t. de rente à

eulz promise comme dessus, nostre dit seigneur et

père eust, pour el en lieu desdis ville et chastel de

Sommieres et leurs appartenances, baillé et assigné

à nos diz frère et suer lesdites in"" Ib. t. de rente , en

certains autres lieux et villes, et sur certaines con-

ditions plus à plain contenues es letties de nostre

dit seigneur, dont la teneur s'ensuit :

Johannes, Dei gracia Francorum rex, notum

facimus universis presentibus et futuris, quod cum

|)ridem carissimo primogenito noslro duce Nor-

inariie el dalphino Viennensi, regnum nostrum

predictuni in nostri abscencia tune régente, ipse

PRISÉE DU COMTÉ DE VEUTl'S. 503

A noslerprimogeuilus, in tinclatn malrinionii contra-

hcndi tiinc cl niiiic conlracti inter carissimam

liliam nosUani Ysabelhim ''' de F'rancia d nobileni ac

potenlein mililom dominiim Johanncm Galeas de

Vicecomitibus, filium primog'enitam carissiiiii con-

H sangtiinei nosfri niajiiiilici viri doniini Galcas Vice-

roniitis, domiiii Mediolani, castrum et villani de

Stiniidrio,gaHieedeSommieres,in senescaiia BelU-

cadri sitiiatos, oninemque juridicioiieni et jusliciani

meram, niediani et liassimi, merumque et mixtuiii

c imperiiim, cuni aiiis (jnibusciimque redditibus,

commodis, emolunientis etjurihiis univiTsis et sin-

giiiis ad predictos castrum et villam de Sommieres

spectantibus et pertinentibus , iisque ad valmeni

sumnie Iriuin niilium bl)rariim tnroneiisiuin

D anmii et perpetiii redditus, piefate fdie nosde et

prediclo viro suo, in dolem se» pro dole et dotis

noniine, ul essent imperpetuiim propria berediias

ejusdem fdie nostre et liberorum suorum, quos

de ipsa ri de dicto viro suo prorreari et e\ire con-

E ligerit constante malrimonio inter ipsos, oiii-

niunique liberorum qui descenderent al) ipsis, de-

disset et concessisset tenendos ab ipsis et quolibet

eorundeni, in et sub lldeb'tate, bnmag-io, superio-

ritateque et ressorto nostriset successoruin suorum,

F reg'um Francie, tanquam f'eochiin auliquum et

paternum, secunduni eonsuetudinem Francie, ita

quod, si dicii castrum et villa de Siuuidrio cum

perlinenciis suis non valerent dictam suniniam annui

redditus. illud f[aod de ipsa summa deficeret aut

'' restaret supleretur et perliceietur eisdemque tra-

deretur et assignarelur in aliis villis et locis pro-

|)inquioribus diclorum ville et castri , ita eciam quod

si contingeiet, (juod absit, ipsos conjuges ex dicto

malrimonio nullos liabere liberos et dictam filiam

" nosti'aiu decedere antc diclinn dominom .lolianneni

Galeas, virum suum, ipse dictus Johannes (ialeas

teneret et possideret dlctos castrum et villam cum

perlinenciis suis aliaqiie sibi danda, tiadenda et

assignanda, u(preferlor, cuni ipsorum nobilitatibus

' et juribus uuiversis et singulis. fructusque, emo-

lMmeulaelcommodaexindelevaret,perci|)cre[eliia-

beret quamdiu vilam duceret in bumanis et. post

''' Ysahrltuni A.

Il

nu

ipsius obituin , ipsi castrum et villa et pei'tinencia

,

cum aliis sibi, ut premittitur, assignandis, ad nos

et successores nostros, reges Francie, tamquani nos- j

trum propriuiH donianium revertere[n]tur intègre,

plenarie et perfecle, creassetque et fecisset ob cau-

sam predictam prefatus primogenitus noster, de

predictis Castro, villa et perlinenciis, unum novura

comiUiluni, ordinando, statuendo et decernendo s

quod ipsi castrum et villa cum suis perlinen-

nenciis, deinceps inqierpetuum, coniilalus Sumi-

drii, gallice de Sommieres vocarentur et appella-

l'cntur, et quod ipsis inessent el conqjeteieiit per-

petuo onmia pievilegia, nobilitates et jura cpie r.

tpiibusvis niajoiibus comitatibus competunt et per-

tinent seu pertinei'e poSKimt et debent, quomodo-

bet de consuetudine vel de jure, prout latins pre-

ssa et alia quamplurima inlitterisetinstrumentis

[lublicis super boc factis plenius continentur. Et m

dicta lilia seu predictus vir suus, aut aliquis alius

pro ipsis, nonduni adhuc de Castro el villa de Sumi-

drio predictis seu perlinenciis eorundem posses-

sionem aliquam babuerit, necfuerit fada appnciatio

vel assieta pi'edictarnm Irium milium librarum, n

sibi in biis et in aliis locis propinquioribus traden-

darum, ut prefertnr, ex parteque ipsorLim lllii el filie

uostrorum nobis ftierit supplicatum, ut diclos cas-

trum et villam cum suis perlinenciis relineutes et

ad nostium domanium reponentes, dictam dolem o

in aliis locis propinquioribus noiiis et ville Pari-

siensi qnam sit locus de Suniidrio prefatus, lanli

tanien valoris el redditus, assignare et Iradere di-

gnaremur, nos, volentes in bac parte, nos eisdem

reddere graciosos , et affectantes eciam quod quando i'

diclos filium el liliam nostros in Franciam venire

conligerit frequencins ij)sos videre possimus qnam

eosdem videi'emus si in locis de Suniidrio prediclo

résidèrent, et propter boc dictas snpplicaciones

eorum graciose el favorabiliter annuentes, dictam q

assijiTiacioiieiii dicte dolis eis in caslro et villis de

Suniidrio prel'alis aliisqiii^ sibi pro suiiiiiia dicla-

riiiii triiiiii miliiiiii liiirariiiii assignalis l'I tradeiidis.

ul preli'rlur, revocanles el ad noslriim regiiiiii do-

iiiaiiiiiiii. proiil .iiilea l'iieriiit, teiiore preseiiciiiiii it

aucluritate ii'jji,i et e\ cerla scleiitia reponeiiles. de

nostris Castro Mo^meriiel villis de \ irtiililiiis, et de

56 'i APPENDICE.

A Ronnayo ac do. fortaliciis ville de Feritate super

Alhani iii paitilms Caiiipanie sitiiatis ciim suis per-

tiiienciis et appeiitliciis universis, unum constitui-

mus, creavimus et fecimus, tenoreque presenciuni

de nostra plrnitudine régie potestatis creanms,

Il consliluiiiius et facimus coinitatuni , volenles et ordi-

uaiites ac eciam deceruentes quod ipsi cnslrura, ville

et fortaiicie prelibate cum omnilnis perlinenciis

eoruudem perpetuo de celei'o coniitatus de Virtu-

tihus, videlicet le conté de Vertus gallice et vui-

c gariter, nuncupeiitur, queciinque ipsis insint et

compétent de celero omnia et sirigida provilegia

comitatus, et que insint et coinpelunt (jHil)usvis

aliis inajoribus comitatibus . de jiu-e, previlegio,

consueludine vel slatulo, eciam si in filins aut lilias

D aut libères nostros comitatus hujusmodi ex succes-

sione, partagio vel appennagio seu quacuaque alia

provisione regali provenisset, predtclumque comi-

tatum, ila per nos de prediclis castre, villis et

fortaliciis creatum, necnon ipsos caslnim de Moy-

E merio , villas de Virtutibus et de Ronayo, villainque

et forlaliciam de Feritate super Albam cum omui

jmidicione alla, média et basse, iiieroque et mixte

imperio, omiiibusque et singulis juriluis regalibus.

feudis. relrofeudis, vassallis, vassalagiis, bomi-

F nibus, bomagiis, gardiis, patroiiagiis, terris, vi-

ueis'''el pralis, pasturis, pasquaragiis, salicelis,

ortis, furnis, moleudiuis, ripariis, vinariis, sta-

gnis et aliis arjuis, nemoribus el foreslis. vena-

cionibuset garennis, mansis et maueriis, censibus

r. ('tcensivis.decimis,loloneis.pedagiisetcousluniiis,

aliisque juril)Us,fruclibus, rcddilibus,emolunienlis

et commodis, bonoribusque '"' et nobilitatibus uni-

versis et singulis ad predictum '' castrum de Moj-

merio, vdias de Virtutibus et de lîonayo, villamque

Il et fortaliciam de Feritate super Albam (juoniodovis

spectanlibuset perlinentibus.quecunquesiutet quo-

cumque nomiiiecenseanlur, usqueadquanlitalemet

valorem trium niilium lllirarum turonensium annui

et per[)etui reddilus ad valorem terre, predlcte fdie

I nostre et predicto viro suo. in dotem seu pro dote et

dolis nomine, ut sint inqierpetuum propria liere-

''' H honnrihtisquc a.

yn

dilas predicte ejusdeni fdie nostre et liberoruni

suorum, quos de ipsa et de dicto viro procreari et

exire conligerit constante matrimouio inter ipsos,

et omnium libei'orum descendentium ex ipsis, de- j

dinuis et concedimus, damusque et concedimus ac

pleno jure tradimus per présentes auctoritate regia

ex certaque sciencia,nicbilineispenilusretineutes,

exceptis dumtiixat homagio onuiium et singido-

rnm prediclorum qnod nobis et successoribus nos- k

tris, Francias regibus, una cum superioritate et

ressorte eorundem iu nosti-o Parlamento regio Pa-

risiens! perpétue retinenius,eximenlessupradictum

comllatum et jura ipsius universa et singula ab

onnii jurisdictione baillivorum , prepositorum , i,

majorum et aliorum olîicialium (juoruncunque,

exceptis tantum gentii)us nostris predicti regii Par-

lamenti Parisiensis, in quoquidem Parlamento et

non alibi subdilos omnes predicti comitatus cum

suis pertinenciis velumus inqierpetuum ressertire, m

volumusque et tenore presenciuni ordinanius quod

predicta sununa trium niiliuni libraium turonen-

sium annui et perpetui redditus ad valorem terre

prediclis lilio et lilie nostris in dictis villis et locis

ac pertinenciis suis ac quolibet eorundem assi- n

gnetur et tradatur, iienebslaule certe dono per nos

au(primogi'uilum noslium ducem Nermanie, certis

ex causis, dileclo et lîdeii nostro comiti de Sarre-

brug. ad vifam ipsius facto, assignacioneque

\el assiela ceiie sunniie annui redditus in predicta o

villa de Ronayo et pertinenciis suis, videlicet in,

de et super nonnullis rodditibus. fiuctibus e(jii-

riliiis ville ijusdem autpertiuenciaium suarum, vir-

tule seu ad causam hujusraodi doni factis, quam

assietam seu assignacienem omniaque oxinde se- i'

cuta eciam si possessio eeruntlem sibi Iradila

fuerit, tenore presencium et ex certa sciencia revo-

camus, ila tamen quod dicto coniili de Sarrebrug.

summa redditus que sibi in prediclis villis et locis

di' Ronayo pi-edicto assignata exlitit vel fueiit, ut o

preferlur, sibi in aliis villis et locis extra dictumcomi-

lalum et pertinemias suas assignetur et tradatur

realiter et de facto. El si forsau reddilus et enio-

lumenta predicti'"' castri de Moymerie et predic-

pr .'(lirlorum

PRISEE DU COMTE DE VERTUS. 5G5

A lariiiu villiirurii de Virttilihiis, do Ronayo et <li'

Feritato super Alliani mm jieilineiiciis suis ad

sunimani trium milium liljraruiii luronensium an-

iiui et jieipelui reddiUis ascemlere non valerent,

voliimus et onlinaiiuis ([iiod (mine illtid ([und di>

R ipsa summa restabit aul defllciet sup|ileatur et per-

licialur, eisdemque assignelur et tradalur in \iilis el

locis majjis propinquis predio li castri et villaruni de

lîonavo, de Virtutihus, de Mnyinerio et de Feri-

late super Alham, videlicet in reddilihus, jiii'ibus,

c emniumenlis, comniodis,jui'idicioiiil>ns, feudis, re-

tiot'eudis, vassalis, vassallagiis, lionoriliuscjue et no-

liilitatibus nielioribus, cum ininori lamen dampno

uostri et suceessoniin noslrnrum niajoriqueulilitate

Ipsorum, quibus lieri jinleiit, et quod ninnes ville

D iii (juibus assignacio Inijusmodi dielaruni trium

miibunilibrarumturonensiumfacla fueiitsintpleno

jure in et de comilatu predicio, el, ex nunc. villas

oasdem cum suis pertinenciis usque ad dictum

valorem damus atqiie tradimus prediclis fdio et lilie

E nostris, in dotem seu pro dote el dotis uomine, et eas

lomiliilul Virlutum predicto anneclimus in ipsoque

iiiinilatu . ac de ipso exislere et manere perpetuo de-

crevimus, volumus el ordinamus per présentes. Ita

eciani predicla. in dotem seu pro dote et causa

F (lotis, prniiclisiilio et lilie nostris, damus, tradimus

et concedimus, quod si contingeret, quod absil, dictos

dominum Joliannem Galeas et Ysabellam fdiam nos-

Iram iiberos non procreare es eisdem vcl eorum

iiialrimonio predicio, et diclam liliam uostram dece-

o dere anle diclum dominum Joliannem (ialeas viium

suuni, idemdominusJobamiesdali^asliabeat, leueat,

possid(îat, levet et peroipiat fruclus et emolumenta

,

red(lilus(jue el eommoda predielorum castri et

villarum el pertiuenciariim earundem, et toeius

H cimiitalus \ irtutum predicti, gaudcatque et ulalur

omnimoda juridicioue, niero et mixto imperio ac

juribus el nobililatibus supradictis, ipsiusipie do-

mini Jobannis Galeas sint, et ipsos cum pertinenciis

suis merumque et mixium imperium ac eciam oni-

1 uiiModam juridicionem allam, mcdiam et bassani,

(iiiMies(pi(' et siujjulos honores atque nobilitates

iiiniiidiMii ac loluiii comilatiim predictum tcneat

el possideal lolo Icmpore vile sue, ac si noslra vi-

vciel lilia siqiradicta: post vero morleiu ejusdeiu do-

iiiiiii .loliamiis Galeas , onuii casu , ludiis lamen reina- j

nenlibus libcris de dicto malrimonio procreatis
, pre-

dicta omnia et siugula ad nos et successores nostros,

reges Francie, tanquam nostrum domaniuin pro-

prium reverlantiir. Ita eciam quod dicta Ysabellis,

filia noslra, et dictus dominus Johanues Galeas ac k

liberi descendeutes ab ipsis, comitatuin supradic-

tuia predictaque castrum , villas et perlinencia, ac

redditus et proventus supraiiictos, onnies et sin-

gulos, omnimodanKjue juridicionem cum mero el

mixto iiiq)erio eoiiindeni teaeant et possideant, ut l

prefertiii', in et sub fidelitate, liomagio el superio-

rilale nosiri snccessorumque noslroium, regum

Francie, tarujuam feodnm antiquum el patcrniim,

juxta consiietudiuem dicti regui. Danuis igilur

lenoro piesencium ia mandalo diiectis et lldelibus m

genlibus nostris Cameie Gonqjotorum, baillivisque

Calvimoiitis et Vitriaci ,nccnon capitaneis et castel-

lanis predicti castri de Moymer, villarum de Vir-

tulibus et de Ronayo, villeque el fortaliciorum de

Feritale predicla vel eorum locateneatibus et cuilibet n

eorum commilendo eciam, si opus sit, qiiatinus in-

coutinenti, visis |)resentibus, po.ssessiouein predicti

comilalus, videlicet castri de Moymer diclaruni-

qiie villaruni de Virtutibus el de Ronayo, necnon

ville et Fortaliciorum de Feritate predicla cum o

suis pertinenciis, juribus et redditibus, juridicio-

nibusque et nobililatibus universis et singulis, de

quibus. ut pnîinittitur, ipsum constituimus el

lécinuis comitatum, retentis solum pro nobis et

successoribus nostris, Francie regibus, liomagio, p

superioritatecjue et ressorto eorundcm ad l'arla-

mentum regium Parisiense, ut prefertur.])refatis

filio el (ilie nostris vel procuratori suo, noniiiie i|i-

sorum el pro ipsis, tradant et delibereut seu Iradi

et deliberari, sine dilacione quaciiniqiie el absqtie y

aiterius exp(>cl4icione maudati ciijiislibel, faciant

realiler et de facto, cisdenupie filio et lilie nostris,

tanquam comilibiis et domiiiis iiujiismodi comi-

lalus el dictoriim castri et villarum ciim suis pei-

linMiciis, vel (Miriim procuratori pro ipsis. iu R

OMUiibus el singulis dominiiim Inijusmodi l;uigen-

liiiiis |)areri ellicacili'r ab (iiiiiiibiis sulidilis '' ipso-

'' Nithdifiit \.

566 APPENDICE.

A iMmicashietvillarumcumsuispertinenciis, deinceps

etimpen)e(iiiim faciant etinlendi sibique fitlelitatein

et honiafrium presUiri ab omnibus vassallis et no-

bilibus dictorum locorura et suarum pertitiencia-

rum , aliisque omnibus et sinoulis qui ad eadem pre-

II standa '"' quomodolibet teueiitur vel deinceps in

antea tenebantur, quibus omnibus mandamus di-

stricto precipiendo tpialinus hujusmodi fideiitatem

et homag-iuni prestare et facere nuilatenus contradi-

cant, difi'erant vel omittant, sed boc sine diflicul-

c tate qualibet et absque alterius expectacione man-

dati faciant indilate. Mandamus aulem prefatis

g-eutibus nostris Camere Compotonim quatinus

dictis filio et fdia nostris vel eorum procuratore j)ro

ipsis in ipsoi'um casti'i de Moj'merio villarumque

D de Viitntibus, [de] Ronayo et de Ferilate supra-

dictis , ac predicti comitatus eorumdem , cum suis

pertinenciis universis et singulis possessione positis

realiter et detentis, fructus, reilditus, commoda,

jura et emolumenta ctim juridicionibus aliisque

E nobilitalilius et pertinenciis universis et singulis

piedictorum omnium et singulorum usqiie ad dic-

tum valorem dicte summe Iriuni milium librarum

tur. annuiet perpetui redditus ad valorem terre, et,

si forsan omnia et singula supradicta ad prefatam

F .sumniam predicti redditus non ascendant, de aliis

redditibus, juribus, emolumentis et commodis,

feodis, retrofeodis, vassallis, vassallagiis , juridi-

cionibusque et nobilitatibus aliorum locorum,

magis villis et locis bujusmodi propinquorum

,

G minus dampnosis pro nobis et magis utilibus pro

eisdem conjugibus, usque ad summam que inde

detlciet aut restabit assignanda , appreciari faciant

infra annum a data pi'csencium computandum, non

computato valore ediOicioriun dicti casiri de Moj nier

H in precio supradicto, quoniam nos ipsa edificia cas-

tri hujusmodi eisdem sine'"' precio dedimus etcon-

cessinuis, damusque et concedimus per présentes,

mandantes eciam ipsis gentibus nostris predicte

Camere Conipotorum quatinus, fticta prisia et appre-

eiacioneillorum(jue pro dicto residuo dicte summe,

si quod forsitan l'ueritresiduum assignandum, ap-

''' jircstenila a.

preciala fiierint , ut prefertur, possessionem ipso-

rum omnium et siugulorum usque ad summam

predictam residuam prefatis filio et fdie nostris,

seu procuratori suo nomine ipsorum et pro ipsis , j

tradant et délibèrent indilate, nuUo a nobis alio

quovis mandato super boc expectato , eisdem gen-

tibus nosti'is Camere Compolorum atque thesau-

rariis, baillivis, receptoribus et aliis justiciariis et

ofliciariis nostris ac successorum nostrorum, presen- k

tibus et futuris ac cuiiibet ipsomm, daraus biis pre-

sentibus in mandato quatinus dictos conjuges, vel

eorum procuratores pro ipsis supradictis, universis

et singulis gaudere et uti pacificc, ut prefertur. a-

ciant et promiltant, non obstanle quod de nostro i,

regio fucrint domanio, ordinacionibusque et statu-

tis factis seu faciendis in contrarium , si que sint

aut fiierint qualescunque. Quod ut ratum et sta-

bile perpetuo perseveret, sigilluiu nostrum duxi-

mus presentibus lilleris apponendum, nostro in aiiis ii

et alio in omnibus jure salve. Datum Parisius,

anno Domini millcsimo trecenlesimo sexagesimo 1361, avril,

primo, mense aprilis.

Et après ce cpie la possession des lieux de Vertus

,

de MoVmer, de Ronnay et de la Ferté sur Aube. %

nommez es lettres dessus transci-iptes, et des rentes

et revenues qui y ajipartiennent fust baillié à nos diz

frère et suer ou à leurs gens pour eulx , nous , de

puis que nous venismes au gouvernement de nostre

dit royaume, pour entériner et acompiir les pro- o

lupsses faictes par nous et nostre dit seigneui" sur

les choses dessiisdites, eussions mandé et commis

à feuz nostre amé et féal clerc notaire Colart Catoa

et Jaques Solder, nostre procureur ou bailliage de

Viltry, à faire l'assiete et pris(^e des dis m°' Ib. t. r

de rente, si comme il peut apparoir par la teneur

de noz lettres de commission sur ce faictes, conte-

nens la forme qui s'ensuit :

Charles, par la grâce de Dieu roy de France, à

nostre am«î et feai clerc maistre Colart Caton et i,i

Jaques Sobier, nosire procureur ou bailliage de

Victi-y, salut et dilection. Comme ou traitié du ma-

riage de nostre très chiere et amée suer Ysabel

de France et Jehan Galeach, conte et contesse de

Vertus et tilz de nostre cousin Galeaclie Viconle, r

'lilSKE DU COMTE DE VERTUS. J67

A seigneur île Milan, eust esW pruuiis p;ir nostre très

(•.hier seiuueur et jjere ilontDiex ail Tanie, à noslre

flicte suer, à elle asseoir et assigner en heritaige trois

mille livres tle terre à tournois , à value de terre

,

[pour cause de douaire ou don l'ait pour mariage,

n et pour icelles iii"" Ib. de terre nostre dit seigneur

et père eust voulu'''] à elle estre baillé et assigné *'^' le

cliastel (le Moynier, et les villes et prevostez de Ver-

tus, de Rounay et de la Ferté siu' Aulie, avecijues

toutes les rentes et revenues, liez, arriereliez

,

c appartenances et aj)pendances, si comme il est plus

il plain contenu es lettres du traitié du mariage

sur ce faicles, laquelle prisie et assielo n'est mie

encores faicle, nous, conlîans à plain du sens,

loyaulté et bonne diligence de voz personnes, vous

D maudons et commettons que vous vous transportez

es dis lieux et villes, et vous informez bien et dib-

gemment de la value des dis lieux, villes, appar-

tenences et appendences, selond l'instruction qui

vous a esté baillie'e et ordonnée sur ce par noz amez

E et feaulx les gens de nos Comptes à Paiis, et la-

dicte value des dis lieux, fiez, arrerefiez, gardes,

villes et appartenances singulières et particidiei-es'''

prisiez et falotes priser et esliiiior selon ladicte in-

struction (pie encbargie vous a esté et mettez

F par escript, et la dicte prisiée aussi falotes appoiter

ou envoyez enclose feablement souiiz voz seaulz par

devers noz gens des Comptes, au plus tost ipie

taicte sera , afin de ycelle venir et examiner par

eulz. Ausquelz noz dictes gens nous mandons et ooni-

G mettons , se mesliers est, que ioelle ilz voient et exa-

minent diligenment, et, ou cas qu'il leur apperra

(jue (lebuemenl elle sera faicte, que de ycelle ilz

baillent noz lettres si comme il est acoustumé à faire

en tel cas, et neantmoins contraigniez ou l'aides

Il contiaindre tous nobles qui tiennent en fiez, ou

arrière fiez ou gardes'*' des dis lieux de Moymer, de

Rounay et de la Ferté, prevostez, et appartenences, et

''' I.ps ^k iudIs placés ici enlrn crochofs maïKnicnt dans

l'exemplairo do l'assii'ttt^ du cointi! do Vertus, conservé au

Trésor des Chartes (J 5o5, n" 3), et je les emprunte au

re|;istre KK 1080.

•'1 baillée (A assif^née A.

'^' jHirtiniUvrrmfHi a.

'"1 i;urdrz \.

toiiz autres qui sont es gardes de la dicte conté, et

qui tiennent forteresses, terres ou justices '' es

dictes prevostez et ressers, à vous baillier li>s de- 1

nommemens de leiu's terres et la value entièrement

d'icelles'''', et aussi les gens d'église d'illecques par

saisine [de] leur temporel et vous baUlier les reve-

niiesau prisdu tauxdesdisiemes, soubz leius seaulz,

en (!ulz faisans jurer, se mestiers est, d(; vous bailler j

par escript la value que leurs dictes terres qu'il

lieimeut es (bctes prevostf'z povoyeut et puent'''

valoir de rente par an, et se aucuns vous trouvez

reffusans, desobeïssans ou faisaus le contraire, si

mettez les dis fiel'z, terres et possessions en nostre k

main, en les faisant lever à nostre proffit par nos

receveui's de Vittry et de Gbaumont, cbascun en

droit soy, senz en faire rendre ou reoreance, se ce

n'est par nous ou noz dictes gens des Comptes,

et pour ce que aucuns, tant gens d'egUse comme l

lievez et autres, par iinpetracion et imporlunité

ont em])etré lettres d'estre d'autres ressors que des

dictes prevostez, en grant préjudice de nous et de noz

subgez, si comme nous avons entendu, nous vou-

lons, vous mandons et commettons que les dictes m

terres des dis impetraus vous prisiez et mettes

en pris de la dicte assiete, non coutrestant lettres

inipetn'es ou à imj)etrer au contraire, et tout ce

que fait eu aurés renvoiez comme dessus à noz

dictes gims des Conqjtes pour en (ordonner selon n

ce (]ui sera à faire de raison. De ce faire vous

donnons povoir, auctorité et mandement especial,

maudons et commandons à touz nos justiciers et

subgez que à vous et à vos députés, en ce faisant'*',

obéissent et entendent diligenment , et vous prestent o

force, conseil et aide, se re(jiiis en sont de pai'

vous. Donné à Paris, le vint nuelieine jour d'avril,

l'an de grâce mil ccc soixanle et six, et de nostre ISOd,

règne le tiers. ^'.) •''*"'

Et yofulx commissaires eussent j)roc(;d(! à faire i>

ladite prisée et assiete, appelle à ce Reribelemv

de (îariudiaul, [)rociireur et riîceveiu- de nostre

dit frère le comte de V(îrtus, et plusieurs autres

'' fnrtcrt's.ifz , U'nrz tin jit-<lici-z a.

'-' ircllvt A.

''' jnwletit A.

''' Ja'U J'imiml a.

568 APPENDICE.

A expere et congnoissans en faiz de prisée , et est as-

savoir (]iie il prisèrent et estimèrent les emohi-

niens de la ville, cliastellerie et prevosté de Verlus

et de Moynier, si comme])ar les singuleres par-

ties contenues en la dicte prisée pnet apparoir, à

D douze cens soixante quatorze livres quatre soiz

huit deniers ol>. tornois, dont sont à déduire et

rabatre les charges et rentes à héritage (|ue ledit

conte est et sera tenu de payer en ladite assiele,

raontaas à trante quatre Ib. onze sols tornois de

c rente par an; demeure en value douze cens trante

nuef livres treze sols neuf den. tornois de rente.

Item il prisèrent et estimèrent les emolumens de la

ville, prevosté et chastellerie de Ronnay, si comme

par les singuleres parties contenues en ladite prisii^e

D puet apparoir, à sept cens vint et deux livres dix

et sept solz trois deniers obole tornois de rente,

dont sont à déduire et rabatre les cliarges et rentes

à héritage ([ue ledit conte est et sera tenus de payer

les parties en ladite assiete, montans à douze livres

E tornois de rente; demeure en value sept cens dix

livres dix sept solz trois deniers obole tornois de

renie. Item ilz prisèrent et estimèrent les emolue-

niens de la ville
,
prevosté et chastellenie de la Ferté

sur Aube, si comme pai- les singuleres parties con-

F tenues en la dicteassiete puet apparoir, à onze cent

dix sept livies ciiu[solz deux deniers maille tornois

de rente , dont sont à déduire et rabatre les charges

et rentes à héritage que ledit conte est et sera tenu

de paier les parties en ladite assiete, montans à nuef

G livres quati'u solz lornois de rente par au; demeure

en value onze cens huit livres quatorze deniers

maille tornois de rente par an. Item le siège de

bailli, Temolument de son srel, la juridition, com-

posieions, amendes arbitraires, bastars, espaves

H et seurvenues desdicles prevostez et chastelleries

,

deux cens livres tornois de rente. Item, pour aucuns

denommeinens qui n'estoient mie estimez ne prisii'z

es dictes pi-evostez
, pour ce que les personnes (]ui

tenoienl les terres n'avoient pas valu baillier leurs

I dis denommemens, et pour ce furent mises leurs

terres en nostre main, qui povoient bien valoir et

monter cent livres tornois de rente par an. Somme
de la value de la dicte assiete, rabalues les charges

à héritage comme dessus : trois mille trois cens

cinquante et huit livres douze solz trois deniers toi- ,i

nois de rente, dont il chiel pour les gaiges du bailh

et du receveur illec cent livres tornois par an; de-

meure en prisie et value de terre trois mile deux

cens cinquante huit livres douze solz trois deniers

tornois de rente. Laquelle prisiée et assiete lu rap- k

portée en la Chambre de noz Comptes à Paris, par

devers noz aniez et feaulx conseiilii'rs les gens

d'icelle, et ycelle veue et examinée diiigenment,

et, par eulx corrigiée , avisèrent et ordonnèrent ycelle

prisie estre et devoir demeurer en la dicte valeur l

de ni"" u' Lvin Ib. xii s. ni d. t. de rente jiar an,

rabalues les charges comme dessus est dit , si comme

plus il plain est contenu en la prisiée, escripte

en un livre de parchemin, seellé de nostre contre-

seel , ou quel sont les singuleres parties de la dicte m

valeur. Et il soit ainsi que noslre anié Bertran

Guasch , escuier, gouverneur du dit conté de Ver-

tus, si comme il])uet a])paroh- par lettres patentes

seellées du grant seel de nostre dit frère, dont le

transcript est demouré en nosti'e dite Chambre des x

Conqites , se soit puis nagueres trait paL- devers nous

et nos dites gens des Comptes, et soy dolu et com-

plaint de plusieurs villes et habitans d'icelles , nobles

et autres dudit conté, qu'il disoit à lui estre baillez

eu la dicte assiette , lesquelz refusoienl et coniredi- o

soient à ressortir aux sièges des dis lieux de Vertus,

Ronnay et la Ferté , soubx umbrc de ce qu'ilz di-

soient estre exemps, tant par previleges comme

autrement, dont les noms s'ensuivent, c'est assa-

voir les habilans de la ville de Clamenges; item p

Jehan de Hez, comme héritier, et Guiot de Cornay,

commeusuiïructierà cause de sa femme, pour raison

don chaslel et ville de Chaplainnes; item les habi-

tans des villes de Souderon, Bergieres et plusieurs

autres apparlenans à Amé de Joinville, chevalier; o

item les habitans de Villeceneur appartenans ;i Jehan

de Salebiiiche, chevalier; item les villes de Chavan-

ges, Charchericom-t, Brandonviller, Hoslines, Jon-

quereul et la Brau, appartenans à Jehanne de Saint

Cheron ; ilem les habilans d'Aubepierre et d'()rmoy ; k

item les habitants des villes de GifTaumont, Han-

courl'"', Champignolles et Yevre, apparlenans au

''' LontiiOHrt J 5oô: Litnrourt KK 1080.

IMilSKE DU COMTE DE VEHTIS. 509

A doyeaetcliappitretleSaintEslieniie deTroYes;iteni

les liabitaiir- îles villes de Saiut Christollo. Braux

le (lonfe cl |)lusioiiiS autres apparteiians à re{]lise

de MoiTsliei' en Der; ilem les liabilatis de la ville

de Graiicy sur Oiiise appartenans à l'église de Mo-

lî lesrues; item les liabitans de la ville de Lniiehanip

et aucuns autres appartenaus à l'église de Clervaux :

ilem la diele église de Clervaux. Et avec ce disoit

et uiainleuoit le dit gouverneur, on nom (pie des-

sus , (pie en la dicte prisée avoit eu plusieurs choses

f. et (lemainnes (jui avoient eslt^ prisies en grigneur

pris et valeur (ju'elles n'estoient à présent, c'est

assavoir les bois de Curemout''', avecques les

amendes et forfaiz d'yceulx: item les sales et fort

maison de Vertus : item les gardes deues au chastel

11 de Moymer; item les fiez et arrereliez de la pre-

vost(5 de Ronnrn : item les gai'des et temporelz des

églises de la dicte prevosti' : item les gardes deues au

chaste! de Honnav: ilem la forest de Silvenrnnvre:

item le chasiel de la Ferlé: ilem les fieds et arrere-

E fieds de la dicte ?"erlé: item les gardes et temporelz

des églises de la dicte Fertë: item les gardes du

chastel du dit lien : ilem le siège du bailli de la dicte

contt^ . avec les eniolumeus de son seel , la juridicion

.

Iiaslars et espaves; item les fermes des dictes pre-

r vostez et cliastelleries eslre plus prisiéez le quart

que elles ne valoienl à présent. Item avoit aurores

es dictes chastellenies plusieni's seigneurs, lesqueK

n'avoienl volu baillier leurs denommemens, aux

quelles complaintes et requesles nos dictes gens des

(. Conq)les pour nous eussent renilu au<lit gouverneur

el conseil dudit conte, disans que ladite pi'isiée

avoit esté faicle bien et dehument par personnes

notables, expertes el souflisans.ad ce appelle le |)ro-

ciireiu- dudit conté comme dessus esl dit , pour veoir

Il jurer les dictes personnes appellé[e]z à faire la dicte

|)risiée, qui en riens ne les contredisl. et gaidéez

les autres solemnitez selonc la cousliime du pa\s en

lelz cas acoustuméez. Et, avec([ues ce, avoient nos

dictes gens assigné aux personnes et habilans des

I villes dessusdiles certaines journées pour monslrer

et exhiber toutes leui's lettres cl previleges dont ilz

se voloieiil aidier en la dii-l.' exenipcion , lcs(|uelles

''' Clttnit'IlKUlt A.

CiniTK iit; I.IIAlll'UlM-. - M.

avoyenl esté veues el examin($es par graiit el meure

deliberacion, et avec ce faisoient demande iioz

dictes gens au dit gouverneur', ou nom que dessus, j

de deux cens cinquante huit livres douze sols trois

deniers lornois de rente, à ipioy monloient les sin-

guleres parties de l'assiete dessus (hte, oultre les m"'

11), torn. de rente. avec(pies les arrérages ;i nous

denz depuis (jue la possession fu bailliée roxahnent k

et de foit à iioz dis fi-ere el suer des dictes conté et

terre de Vertus et appartenances d'icelles, qui nion-

loient pour treze ans entiers trois mile trois cens

soixante une livres dix nuef solz trois deniers torn.

pour unefoys. Fiuablement, pour forclore et osier l

loiile matière de discort el])rocès en cesle jiartie,

ou sur ce bonne et meure deliberacion de conseil,

a esté ordené et tr.insigé par nos dictes gens des

Comptes, du consenlemenl et accort du dit gouver-

neur, ad ce])resent en la Chambre des Conqites, cjue m

les lialiilans de la ville de Clamanges (pii avoient esté.

baillez par les dis commissaires en la dicte assiete

audit conte de Vertus seront exeinj)s du dit conte

lie \eitus, et deniourront à nous el à noz succes-

seurs roys de France et contes de Cham|iaigne , selon n

la teneur de leurs privilèges, sans res.sorlir au[s]

di[s] sièges de Vertus, de la Ferlé ou de lionuay,

ne à aucun d'eulz, mais seront et demourront d'ores

en iivaiil du ressort du bailliage de Vitrv, et. pour

ce. a esté et est déduit et rabatu de la dicte prisiée o

ou assiete xiiii Ib. t. de rente par an. Item sam-

liialilement les habilans des villes de Sainct Chris-

toile, Lirau le Conte el plusieurs aiilres jiicipies au

nombre de quinze \illes ou einirou (pii sont de

l'egiise de Moustier en Der, lesipielles a\o\eiit esté p

bailléez eu la dicte assiete au dit coule, nous de-

mourront coniiiie dessus, et, pour ce, a esli' et l'st

dediiil el ralialii de la dicle assieli' ou prisi('e la

somme de vint li\res lornois de rente par an. Item

samblablement les habilans de la xille de lirancv Q

appartenaus aux religieux de Molesnies. cpii a\o\ent

esl(' baillez en la dicle assiete audil coule, noiis de-

niMiirronl i-oiiinie dessus, el . jniur ce. a esie déduit

el r;ili,ilu de ladile piisire six livres lornois de rente

par an. Ilem sauiblabh'ment les liabitans de la ville R

de Loue Champ el autres appartenaus ;i l'église de

(ili'iNauv. qui avoieni esté bailliez en la dicle assirle

Mmiuruii:

570

A audit conle, et aussi le chief (l'icelle église de Cler-

vaux, uous demouiiont comim? dessus, et, pour ce,

a esté déduit et laliatu de la dicte prisée la somme

de vint livres tournois de rente par an. Somme des

parties qiu sont labatues comme dessus dit est :

B soixante livi-es tornois de rente par an; et les par-

ties de la dicte prisiée montent, oultre les trois

mile livres tornois de rente, deux cens cinquante

huit livres douze sols trois deniers tornois de rente.

Ainsi nous seroit deu nuef vins dix huit livres

G douze sols trois deniers tornois de rente, de la

quelle somme et auxi des arrérages deuz par les

dictes treze années qui montent iii"" ni' lxi livres

SIX s. III d. t. pour une foiz , comme dessus est dit

,

le dit conte de Vertus et ses hoirs ou aians cause

D ou temps avenir demourront quittes et paisible-

ment d'ores''' en avant, pour raison et à cause de

toutes les choses'"' dont ledit gouverneur nous fai-

soit demande, senz ce cpie ores ne ou tem[)s avenir

aucune chose leur en puisl estre demendée, et

E toutes les autres parties, demaines et villes con-

tenues en ladite prisée et assiete seront et demoiu'-

ront à tous jours de la conté de Vertus et ressort

d'icellui conté , et se aucunes d'icelles vLUes ou des

hahitans d'icelles
,
par vertu ou soubz uinbre d'au-

r cunes lettres rojauix empêtrées ou à empêtrer, se

voloient ou s'eflforçoient exempter de ressortir au

dit lieu '^' de Vertus, et procès ou débat naissoit

ou estoint nez sur ce , nostre procureur sera tenus

de soy adjoindre avecques le dit gouverneur et pro-

cureur dudit conté et d'en prendre la deffence et

garentie pour nous et en nostre nom, lesquelles or-

denance, transaction et accord, et toutes les choses

contenues cy dessus à nous rapportéez par noz

dides gens , nous , ayans aggreables ycelles , volons

,

H luons, gréons, rattiffions, et de certaine science,

plaine puissance et auctorité royal approuvons , et

d'abondant la dicte reste de nuef vins dix huit

"' (lon-z\.

"' choscz A.

'*' au dis /îVhj a.

APPENDICE.

livres douze sols trois deniers tornois de rente par

an , avec les arreraiges montans à trois mille trois

cens soixante une livre dix nuef solz trois deniers i

tornois pour une fois, avons quitté et donné, quit-

tons et donnons de grâce especial
,
par la teneur de

ces présentes , se raestier est , au dit conte de Vertus

,

pour et nom des enfens dudit conte et de nosfre

dicte suer et pour coutemplacion des dis meneurs , j

et voidons qu'il en demeurent quittes à tous jours.

Si donnons en mandement par ces mesmes lettres

à noz amez et feaulz [les] gens de nos dis Comptes,

au[s] baillis de Troyes, de Vitry et de Chauniont,

et à touz noz autres justiciers, officiers et subgiez k

qui à présent sont ou qui pour le temps avenir se-

ront, ou à leurs lieuxtenans et h chacun d'eulz, si

comme à lui appai-teudra, que le dit coûte de Ver-

tus, ou nom des enfens de lui et de nostre dicte

suer, leurs hoirs ou successeurs ou temps avenir, i.

ou le dit gouverneur qui h présent est ou qui pour

le temps avenir sera, pour euiz, facent,sueffrentet

laissent joïr et user pleinement et paisiblement des

dis lieux de Vertus , de Mo^ mer, de Ronnay et de

la Ferté sur Aube, et des demainues, rentes, proffis m

et enioluemens , fiez , arrierefiez et autres noblesses

et seigneuries appartenaus à la dicte conté de Ver-

tus, selon les pai-ties de la dicte prisée contenu[e]s

oudit livre coUacionné en la dicte Chambre des

Comptes, senz en riens retenir, excepté seulement n

la souvreinneté, foy et hommage, et les exempcions

des dictes villes de Clamenges et autres apparteuans

aux églises de Moustier en Der, de iMolesmes et de

Clervaux , dont dessus est faicte meucion , et s'aucune

chose estoit faicte ou atlempté au contraire, si soit o

ramené , tautost et senz delay, au])reniier estât. Et

(pie ce soit chose ferme et estal)le à touz jours , nous

avons fait mettre nostre seel à ces présentes, sauf

en autres choses nostre droit et l'autrui en toutes.

Donné à Paris , le sabmedi nuefyemc jom- de juing , i>

l'an de grâce mil trois cens soixante et quinze et de 1375 , i) juin.

nostre règne le douziesme.

(archives nationales, original, J .5o5, n° 3.)

PREVOT!': DE ClIATENAY ET NEUFGII \TK \U. 571

XII

CE SONT LES VILLES ET CHASTEAULX

APPARTENAIS À LA PREVOSTÉ DE CHASTENOY ET DU NEUFOHASTEL

QUI SOINT ET DOIB\ENT ESTRE DE LA PREVOSTÉ IVANDELOT.

(Avant 1-4(56.)

A Le Neiirrliastel.

Enoncoiirt.

Roiisseut.

Moncey.

Alarcey.

B Gohecoiirt.

Ftrancruii'l.

ilaconcoiirt.

Solosse.

Friise.

c Aiitigny ''' la Tour.

Harchecliaiiip.

Banillc.

Le Cliastclet, ville el chastel.

Atig-neviljp.

D Hoeville.

Anbiecdnil.

Ddiilaiiicniiil.

Vousey.

Reiiiouville et le chastel.

E Auljousey.

AroffeP'.

(jeinionville'''.

Tiironville.

Martigney.

K (ilTipilIlvnil.

Juijaim'ille'").

llarmonville'*'.

Aiideville.

Viclierey.

''' Aiihijpuj n. — i'> Actifff u. -
''

— ''' Greoncnurt i>. — '"* lîciiwntful

lîtiefvezain.

Tremori en haull.

Tremon ein niy.

Tremon la Fontaine.

l'iedvezaiii.

(Ihevaul.

\nlioncourt.

Ueleville'.").

Jiivainconrt '''.

lîiecmirl.

Toulaiav[i]lle.

Doiiballe.

Le Mesnil.

Ville sur Terre.

Rouvre eu Sainctès.

Geroncourt'*' et le chastel.

Sainct Menge et le chastel.

G(>inelaincoui't.

lîermoiil , le cliaslcl.

Voussey el le chasld.

Sainct Reniemont *"'
et le chastel.

Donijulien.

Nourroy ''"'.

llonlianciiiirl.

Scrianville.

Le chastel «le Bugneville.

La Rue Saiucle E|tvre.

Higneville.

Lanville.

Moiieville.

Aulnoy.

Longclianip.

Ravaureix.

Sanflaiicoiirt.

Dainev.

La Neulville.

IlonecotH't et la forteresse.

Moirel Maison.

Viocourt'"'.

lialieville''^'.

Le Many sur Vyne.

Courcelle.

Doulaincourt.

Dompniarlin.

Rniiville.

(Ihastenoy et le chasirl.

Monlehan.

Waillancouit.

Menecourt

.

La Tanche.

Rouvre 1,1 Ghetive.

Froiilelonlairie.

lielineville.

Rolainvilli'.

C.erlillenx.

Tillen le Chastel.

Lanilanville.

Viliars.

lirefclhaincourt.

i'icuiHiiiviUf [>. — '*' Jnlminnllr u. — '' ïlttnifinvitic n. — '" Vcheville i). - -
"' Jnrniirourf d.

1). — ''"' Noiicnj \i, — '" Itrintcdurt D. — '''^'
Voltcp'llr d.

(Uiiiliutliètjne iintidnolr, (iollcitinn Du (.lii'siic, lonieSa, 1")7.'!r"-i7/| v".)

572 APPENDICE.

XIII

irVVErVTAIRE DES REGISTRES

DE LA CHAMBRE DE CHAMPAGNE.

(l/i89.)

INVENTAIKK DE TOUS LES LIVRES ET REGISTRES, TANT EN PARCHEMIN QUE EN PAPPIER , ESTANS EN LA CHAMBRE

«E CHAMPAGNE DEDANS UN(i COKfRK NEUF, JOIGNANT LA CHEMINEE, FAICTE DE L'ORDONNANCE DE MES-

SIEURS DES COMPTES, LE ... JOUR DE ("', L'AN MIL CCCC IIIl" ET NEUF, EN LA MANIERE QUI S'ES-

SUICT.

A Et premièrement.

Ung: livre en jjarchemin en grand volume, couvert

fie cuir rouge'", intittJlt' au commancemeut en

grosse lettre : Lther. Iiicipit lilier prmcipiim , ouquel

livre sout contenuz plusieurs traictez et accordz

B faictz entre lesd. princes, et aussy sont dedans

incerez plusieurs liomraaiges faictz au roy de France

par lesd. piinces et autres seigneurs, lequel con-

tient luf un" iiii fueilletz tant escriptz que non

escriptz, sans y comprendre la table d'iceilay nou-

c vellement faicle par l'ordonnance de nosd. sei-

gneurs, contenant quarante huict fueilletz escriptz •"',

''I Note marginale : R dict ou lal'' feuillet de cuir blanc, et

icij rouge : /'wh et raittre se peut sauver. De cuir rouge est

il, mais si usé que semble estre blanc,

'''' Sur le cartulaire des comles de Cluiiipague, intitulé

Liber i>rincipwn, voir L. Delisle, Catalogue des actes de Pin-

lippe Auguste, p. 533-533. Il a été détruit dans Tincendie de

1737; mais une copie en existe à la Bibliothèque nationale,

dans la collection des Cinq-Cents de Colbert, dont elle

ronstituc les tomes LVI , LVII et LVIII. Une table analytique

de ce cartulaire forme les feuillets It-j à 94 du tome C.tiXXIX

de la collection Dupuy : on y lit (t^ qIi v° [iu fute]) (|ue le

cartulaire comprenait '177 feuillets écrits, et que la table se

composait de /|8 feuillets écrits, indication en parfait accord

avec celle du présent inventaire.

lequel livre est cotté sur la couverture d'icelluy

par A

Item ung autre livre en parchemin , couvert de

cuir hlauc sur gros ays, et cinq gros cloudz sur d

cliascun aix, contenant m" iiir' mu fueilletz, sans

y comprendre la table d'icelluy nouvellement faicte

pai' l'ordonnance de mesd. seigneurs (pii contient

vingt cinq fueilletz escriptz et ung à escripre. Le

premier l'ueillet est rompu])ar le nieillieu, lelle- e

ment qu'on ne sfauroici au vray dire que contient

la pai'tye, et commancc lad. }),'u-tie en ceste ma-

nière : Iii nomiiie siittrlr el indioidiiv Trinilalis,

lequel livre n'est poinct au coinmaucement inti-

liilli', mais il contient plusieurs traictez et accordz f

faictz entre les princes et autres seigneurs, et aussy

sont dans icelluy plusieurs liommaiges faictz au

roy de France et au conte de Cliampaigne''', lequel

est cotte par B

Item ung livre en parcliemin, couvert d'une grosse g

peau de parchemin seullement, iiilitiillé sm- la cou-

"* Le signalement de ce uis. pei-met de Tidenlitier avec

le re|;istre KK io64 des Archives nationales, letjuel se com-

pose aujourd'hui de 3()3 léuiilets numérotés, et dont l'acte

initial commence, en eifet, par les mots indiqués ici.

'' Le quantième et le mois sont restés en blanc dans le ms.

IWENTAIKE DKS lîKCISTI'.ES DE LA Cil \ MIÎUK DE Cil \ M l'\(; NK.

A vei'ture (rirellin : Livre des j'iijz de la rcccplc du

Troyes, contenant ii° xvi ieuilletz de parchemin *'',

sans y comprendre la table d'iceliny nouvellement

laide par l'ordonnance de mesd. seigneiu's, qui con-

tient Iniicl Ineilletz escriptz, lequel livre est cotté

B par C

Item unff autre livi-e de parchemin, couvert de

cuir veit siu- aix, intitullé sur une elicquette de

parchemin, cotté sur lad. couverture : E.i lento terre

eoitiilatus ('iniipiiiiie et lirye , et iissociacio iibbacie de

C Lii.veu. Liber domnniorum (Miupaiiie'''K Lequel livre

contient un" xvi ineilletz de pai-chemin escriptz et

troys à escripre , sans y compren(h'e la table d'icelluy

.

nouvellement faicte par l'ordonnance de mesd.

seigneui's, qui contient seuUemenl deux fueilletz

D de parchemin escriptz'''; le([iiel livre est cotté

par D

Item nng autre livre en parchemin, couvert de

cuir blanc sur gros aix. et cinq gros cloutx sur

chascun aix. intitullé sur la couverture d'icelluy,

E en grosse lettre'*' Pro co«(j»[m;!]/« Mc/ir/c«.s!, lequel

livre contient xxxix Ineilletz esci-iptz et quinze

fueilletz blancs à escripre, sans y comprendre la

Inble d'icelluy, nouvellement parfaicte, qui contient

sruUement ung lïieillet '^', lequel livre est cotté

F par E

Item ung livre eu pappier degranil volume, cou-

vert d'une grand peau de pai-cheniin, intitullé au

commencement d'icelluy, en grosse lettre : fteyistre

iriictjnisisioiis de l'eus d'église es precostei et ressorti

G dePruuvins, Briiij sur Seine , Mniisterciiu, Sczeuue,

(Jimitemerle et Trel/'o.r . lequel livi'e contient n'

I'' C'i'St .luiourd'liui il? ro(;islre 1' aiii des Archives natio-

iiiiles.

'' Cet oxempiairo do Vlùti'utu a sans doute été détruit

d.iiis l'incendie de 1787; mais on en trouve une sorte d'ana-

ijse, de la main de Pithon, au tome CCXXVIl de la collec-

liiin Du|)uj {S" •>A]3 à 999). I,es lettres de l'abbé et du

couvent de Luveuil, associant le comte de (Miampa|;ne à leur

seigneurie, y étaient transcrites aux l'i'uillets 80-Ki.

'^' Noie marjpnale : Il n'y apoinit df lithtc du livre coltè n

,

romhien qu'd 1/ airt lnhte mtd'u livre.

''' Ici , et à l'article suivant , le ms. porte h Uns.

'*' iNoto niaripnale : // »'•/ a pidnrt de table du etdtnitc collé 1:

,

ronthieu qu'il
\f

iiiet lahle uudil lien-.

xvxiui lueilletz, tant escript/. tpie non escriptz.

ouquel nombre est cora|)rins la table d'icelluv,

nouvellement faicte par l'ordonnance de mesd. sei-

gneurs, (pii contient xxnil fueilletz escriptz. lecpiel II

livre est cotté par !<''

Item ung autre livre en pappier, couvert d'une

peau de |)arcliemin. intitullé au commancemenl,

eu grosse lettre : Fiminees de uimceindj: ucimeslz ou.

bdilUmge de Meniil.v^'', letpiel livre contient vu" 1

II fueilletz, tant escriptz rpie non escriptz, ouquel

nombre est com|)rins la table d'iceUuy qui contient

seullement 11 f[u]eilletz esciiptz , nouvellement faicte

par rordonnance de mesd. seigneurs, lequel livre

est cotté par G j

Item ung livre de paiciieiuin , couvert de par-

<'lieinin, inlituUi' au comniancement, en grosse

lettre : h.iteuta coiiiilaliis Cmiipiinie et llrye^''. lequel

contient iiii" \ii fueilletz escriptz'^', lequel est cotté

par H K

Iteui ung autre livie de parchemin , couvert d'une

peau de parchemin, intitullé sur la couverture

d'icelluy, en grosso lettre : Feoda dampnnie ''', con-

tenant vi" VI Ieuilletz de parchemin escri])tz et ung

à escripre''''. lequel livre est cotté par J l

Item ung autre livre de parchemin , couvert

d'iuie peau de parchemin, au commancemeiit

duquel n'a point d'iatitullaliou, lequel contieni

plusieurs accordz et appoinctemeiitz faictz entre

les princes et arcevesques et evesques, conleuant m

'' Co rejfistr'e, ittvt endornnia|jé par l'humidité, porte

aujourd'hui aux Archives nationales la cote F un.
''^' Ce ms. de i'E.rtenlti n'est])eut-iUro point dilTerenl de

l'evempiaire ([u'en possèdent aujourd'hui les .Xrciiives na-

tionales, sous la cote KK. lotiti. et d'après leipiei j'ai public

le texte de ce document. I,e regislro KK loOG se compose

eu elVet de 87 feuillets écrits, mais il convient d'ajouter

(pièces 1S7 feuillets, aujourd'hui pa(;iués 1 à 173, ne pré-

sentent aucune trace de foliot.ation ancienni'.

'^' Note marginale : // n'y n puiiirt de table en re présent

eiilunie.

''I Ce Volume a ele détruit eu l'-i-. .l'eu ai publie le texte

reconstitué au tome I du présent recueil (|i. 1-180). Cf.

rintrodiiction
, p. 11 à xviii.

'•'' Mole mari;inale : // n'y n pninel de table en ee présent

voluuic

574

A i\" II fueilletz escriptz'*',

APPENDICE.

par.

lequel livre est notté

K

Item ung autre livre de parchemin, couvert

d'une peau de juirchemin. ouquel est contenu la

vaUeui' des rentes et aulres reddevances des ehas-

B leaulx et prevostez de la baillie de Troyes '^', con-

tenant cvii fiieilletz escriptz''', lequel est cotté

par L

Item ung autre livre en])archemin , couvert d'une

peau de parchemin, iutitidlé sur la couverture

c d'icelluy : Fonda (îamponie facta comité Campaiiie ''',

oucpiei livre sont contenus les noms et surnoms de

ceulx qui faisoient hommage au conte de Cham-

pagne, contenant ci fueilletz'^', lequel livre est

cotté par M

D Ilem ung autre livre de pai'chemin , couvert de

parchemin, ouquel sont contenuz plusieiu's traictez

et accordz faictz entie les princes et autres sei-

gneurs'*', contenant ixxi fueilletz de parchemin''',

lequel est cotté par N

E Item ung autre livi-e de parchemin , couvert d'une

"' Note raar(;iDiile : Il n'y n poinrt de table en ce prêtent

volume. — Evideinuient l'un des cartiilaire.'î du comté do

Champagne, le ms. ici mentionné ne saurait être iden-

tifié avec aucun des cartulaires champenois décrits par

M. ijéopold Delisle en son Catalogue îles actes de Pliilippc

Auguste, p. 532-Ô33. On ne peut le reconnaître non plus

dans le cartulaire successivement possédé au xvii" siècle par

Petau et la reine Christine, aujourd'hui le n" 2901 du fonds

Ottoboni, à la Bibliothèque du Vatican, et dont M. Georges

de Manteyer a récemment donné une description sommaire

{Mélange» d\irchéologie et dltistoice de VEcole de ïiome

,

t. XVII, p. 3i6-3i7 et 32i).

™ Il s'agit sans doute ici d'une traduction française de

YExtentn (voir à ce sujet l'Introduction du présent volume).

'^' Note marginale ; // ti^y a poinrt de table en ce présent

volume.

''' C'est le registre des hommages faits à Thiliauil V. Ou peut

voir, à son sujet, les pages xxix h xxxiv du Inuie I du pré-

ent recueil.

'^' Note marginale ; // nij a poiart de lal/le en rc présent

volume.

''^* Même observation ()ue pour le cartulaire coté K (voir

ci-dessus, note 1).

''^ Note marginale : Il nij a po'mrt de inhle en ce présent

voluine.

grosse couverliu'e de cuir blanc , ouquel sont con-

tenus les noms des personnes qui tiennent en fief

et arrierefief du roy nostre sire, à cause de son

chastel etchastellenye de Bar sur Senne'"', avecq les

denommemens d'iceulx , contenans lxviii fueilletz f

de parchemin '^', lequel est cotlé par

Item ung autre livre de parchemin, couvert de

parchemin , ouquel est contenu l'adveu de Margue-

rite de Baulx, contesse de Sainct Paul, de Con-

versan et de Brene , à cause de son chastel et chas- g

telleuie de Ghaumont'"'', contenant xxxviii fiieilletz

de parchemin escriptz et deulx à escripre '*', lequel

est cotté par P

Item ung autre livre de pappier, couvert de par-

chemin, faisant mention des Lombards et Itallians. »

tant de compaignies comme singuliers, demourans

et frequentans au royaulme de France , qui ont faict

contre les ordonnances du roy nostre sire et de ses

predecesseiu's , en faisant contraclz non deuz et

delTenduz conti-e lesdites ordonnances, contenant 1

cxxx fueilletz de pappier, tant escriptz que non es-

criptz ''', lequel est cotté par Q

Item ung autre livre de parchemin, couvert de

parchemin, intituUé au commancement dicelluy :

C'est le compte du denier de la livre de ('Âampaignc . s

de l'année ,w 11' lin" .iriu, contenant xvuii fueilletz

de parchemin''', lequel est cotté par H

Item ung autre livre couvert de parchemin, fai-

sant mention des fermes des prevostez de Cham-

paigne et autres choses affermées , lequel est sur la k

'' Aujourd'hui le registre P aïo des Archives nationales.

Il est daté de 1391.

'^' Note marginale : // nij a pohict de table en ce présent

volume.

'^' Cette cote est inexacte. Il faut lire ici que l'aveu de

Marguerite de Baux était rendu pour le comté de Brienne,

«mouvant du roi à cause de son chastel et chastelleuie de

Chauruont^.

'*' Note marginale : // n'// a poincl de table en ce présent

volume.

'*' Note marginale : // nij a poinrt de table en ce présent

volume.

"^' Note marginale : // n'j/ n poinct de table en ce présent

volume.

INVENTAIRE DES UECilSTRES DE LA CIIAMIÎUI': DE CHAMPAGNE.

A couverture d'iœlluy intituil(i : ('/est le livres des rc-

inniihiduces de.i marclie: de ta terre de Cliiuiijialipie''\

i'aiclz pur Culiuuut ''' le Clerc , eoiileiuuil i,\ii fueilletz

de parchemiu ''', lequel est cotté par S

Item uug autre livre de parchemin, couvert de

I! parchemiu. inlituUë au eommancement d'icelluy :

Ce sont les fuj': de lu cliiistelkrie de Troyes <''', extraict

d'ung autre viel livre en grosse lettre de forme des

quarante troysiesme, xiim% xlv°. lu", lv* et uu"

iHi" (sic) , conti'uanl ii° xxxiii fueilletz de pwcliemiii

,

i; tant escriplz (|ue non escriptz ''"', lequel est collé

par T

Item ung autre livre de parchemin , couvert d'une

peau de pai'cliemin, intilullé au eommancement

d'icelluy: Se sont ksjiefz et amerejiefi de la chdslel-

I) Irnye de Ti'oyes, ouquel hvre sont contenuz plu-

sieui-s adveuz et denombremens de lad. chastellerie

.

contenant i\' vi fuedlelz de parchemin . tant escriptz

que non escriplz ''', lequel est cottr pur V

Item img uutre livie de parchemin, couvert de

E cuir blanc, sur uix, inlituUé au eommancement :

(7 est la prisée et assiette de nu M livrées de terre pour

madame la royiie de France, faictepar nous , Jehan de

lloye, clerc, et Jehan de Machery, chevalier te rny,

garde de lu biiilUe de Victry, par vrrlii d'une COM-

V mission, dit roy iwslre sire, dont la teneur est telle :

T A arultis, Dei gratin Francoruni et Navarre rex, etc. "

,

couteuaiit iceliiy livic ccxli fiicillet[z| de parche-

min escriptz '', le(piel est cotté |)ai' \

'1 l^e registre , Ltber de memoriis ou Livre des remambvanres

,

est mentionné plus d'une fois dans i'Extenta (voir notam-

ment, p. i3 I, 117 G, lit) J).

''I Ije ms. ports Colimnut.

1^' Note marginale : Il n'ij a pohiri de table en rc prcsiiU

volume.

'''I Note inar(;in;di' : // ii'ij ,1 imiiu-l ili- table ni n- prcsiiit

volume.

I'' Note iiiai'|;ii];de : // h';/ « imiiirt ilu Itihlc en ce présent

votuine.

'"' ISott^ marj[iuale ; // n'y u]tiHnvt de table en re prcseitt

volume.

'^' Note marginale : // vj'y n pmiiri de table en re présent

etitume. — Lu ju'isée faile par Jean de lloye et Jean do Ma-

rhery, ou plus exactement un résumé de celte prisée, occupe

les folios 58 à 99 du registre KK -i a des Ai'chives uatio-

Item ung autre livre de [)urchemin, couvert

dUne grossie peau de |iurchemiu, iiilitidlé sui' la <;

couverlur(; dicelluy : Assieta dotiilicii domina regiiie

Johanne de Ehroieis , sit/i facta in partibus (lampa-

nie et Brie, anno m" chg" .ïvvii", contenant icelluy

livre vu" xviu feuilletz de parchemin escriptz, sans

lu table d'icelluy qui est davant''' qui contient h

ini fueilletz et ung autre fueillet où est incéré la

commission de lad. assiette, lequel est cotté. . . Y

llem ung autre livre de paichemin , couv<M-t de

iiiyi' blanc, sur aix, à cinq doiidz sur chascun aiz.

intitnlli' siu' la couverture d'icelluy : Arresta antiipii- i

tits pridata ad magnos dies Trecenses seu regis-

trnm ipsoruni arrestornm '"*, contenant icelluy livre

i\" X fueUletz de parchemiu escriptz '''. lequel

est collé Z

Item ung livre de pappier, couvert de parchemin , j

intitullé au conmiancement d'icelluy : Inventarium

coiiipotornm et alliortim scriptornm in caméra Caiii-

panie e.cistentitim per magistrum Johannem Muneriiel

Johaititeni de Cruce, clericos domini nostri régis in

caméra (]timpotorum, Pttrisitis, Jticlum menso julii k

ania} .1; jii' 1111" miii", contenant icelluy livre

xLviii l'iieillelz de pappier, tant escriptz que non

escriptz'''. lecpiel est cotté par AA

llem ung autre petit livre de parchemin, couvert

nales. et j'en ai donné le texte au\])nges 'i'j'] à H'ttt du pré-

sent volume.

'' Note marginale : /(ji'i/ a poinrt de table en ee présent

eolinnc. — Ce volume ne saurait être reconnu daîis le registre

KK -S A des Archives nationales, <]ui ti"a jamais coniju-is

plus de i3a feuillets.

I'' Ce précieux registre a éle detruil par lincondie do

1787; mais, grâce au ténioigruige de lînissel , on sait qu'il

cinnprenait l(^s arrêls de l'an i.fH.'i à Tau lagô, et ([u'il

faisait alors partie du Depôl des terriers (Nouvel examen

de t'usai;e général des fiefs en Frawe
, p. ai 8 etM'i7).

I.e même savant en a tiré, des l'euillels '1. 17, (8, si. 3.'î,

.'ig, .'10 . 'i3, 4(j, 5o. 63, 54. 67, 0(] . lii. BG. lii), 71, 73,

7;). 87, 8y, 91, ga, 93. 9Û. 97, 101, loli et i8l>, le texte

iTan'èts imprimés aux pages a 18 à ',133, a37 à aôo, giG

à 9^8 ,
93'i à 935 et 987 à g'ui de son ouvrage.

'"' ^ote marginale : // n'ij a puinrt de laide en re prrsrnt

rolnnie.

'*! Note mar(pnale ; Il n'ij a puinet de table en ee /iresent

volume.

576 APPENDICE.

A de parchemin , inlitiillé au premier fiieiliet d'icelluy

livre : (Vest l'c.vlriiicl du livrv et registre de tmi.rncioiis

faicles sur les hahitaiis, tant gens d'église et nobles,

comme autres hahitniis des villes du plnt pays d'en-

viron Trojjes , pour cause de l'ohhgacion Jaictc par

H eulx au Vert Escuyer de la somme de r" moutons

d'or pour la rançon du fort de Mery sur Seine^'K

laquelle obligacion et tout ce qui en deppend apar-

lient au roy nostre sire, faict des villes proch[ai)ies]

et personnes, tant d'église comme autres , gui doivent

c encores les sonmies à quoy elles ont été tauœées

pour lad. cause, si comme par led. livre peult apa-

roir. lequel iivie contient xxm fueilletz de par-

chemin ''^'
et est cott(^ jiar . BI5

Item ung autre])etit livre de parchemin, couvert

D de parchemin , ouquel livre est seidlement Tadveu

et dénombrement de noble homme Pierre de Luxem-

bourg, [seigneur] de Beaurevoir et d'Angehien,

conte de Gonversan et de Brene, à cause de son

chastel et chastellenye de Chaumont''', baillé le ven-

E dredy vi^ jour de juillet, l'an m nu' et viii, lequel

dénombrement contient \vi fueilletz de parche-

min'*', lequel est cottiî par CC

Item ung autre vieil livre de parchemin , ouqnel

n'a fin ni commancement, dans lequel sont les val-

K leui's des prevostez de Champagne, rapporté lesd.

vaileurs par les prevostz ^^^ illec, lequel n'est poinct

couvert et en est beaucoup perdu, et contient ainsy

(ju'ilest wix fueilletz de parchemin ''', lecpiel est cotté

par DD

G Item ung autre petit cayer de parchemin, sans

''1 Je pense publier au tome III du présent recueil u!i

bref extrait de ce registre , extrait que fil le doyen Chèvre

anlérieurementà l'incendie de 1787. Répartie entrp plusieurs

années, la taxe n'était pas encore entièreuienf payée en 1371.

''^' jNnte marginale ; // v'ij a poinrt de table en re présent

volume.

'' Même observation que ci-dessus, page 574, coi. -J,

noie 3.

'' L'un des exemplaires, semble-t-il, de la tradurliori

française de VExtenta. Cf. plus haut, p. 74. col. 1. note)

'^' Le ms. porte ici preeostez.

"^ Note marjrinaie ; Il ii\j ii pnhvt de tiible en re présent

volume.

couverture, contenant vni fueilletz de parchemin'"',

ouquel cahier sont eontenuz plusieurs hommaiges

faictz au roy de France'^', lequel [est] cotté

par EE

Item en ung sac de toille. dans lequel est Testât h

final de la prisée de Rethel et de Nivernoys , et est

intitulé sur led. sac : ('/est l'injormacion ou enqucste

faicte sur la valleur et prisée des chnstellenivs du Chus-

tellier, de Bourg et de Brioles , et appartenances

d'icelles^'\ en laquelle vaileur elles estoieut l'an mil i

[ni'] ini"''', lequel sac est cotté FF

Item en une grosse peau de parchemin qui

semble avoir servy à couverture , en laquelle sont

enveloppez plusieurs comptes par rooles de la terre

de Crecy et autres plusieurs lettres et jiappiers , j

dont il y en a qui sont tant mangez des vers

qu'on n'y sçam'oict riens congnoistre, le tout en-

roullé '*' en ceste couvertiu-e , lequel roulle est cotté

par GG

lient ung vieil roulle de parchemin inlituUé, au k

commancement : C'est le premier abrégé des assiettes

faicles à madame la royne Jehanne d'Evreulx, pour

cause de son dontiire
, jadi.v compaigne du roy Charles

"' \ote mar(,^inal(^ ; // n\j a poinet de table eu ee présent

vtiltinte.

*' Ce cahier n'est peut-'''tre point dilÏÏTerit du petit cahier

de parchenjin, aujourd'hui conservé an Trésor des chartes

(Archives nationales, J 198, n" ,>i) et qui provient évideui-

ment de ([uelipie exemplaire des Feoda Cainpanie : j'en ai

publié le texte aux pages 181-191 de mon tome I (cL l'Intro-

duction du même volume, p. XTiii). Mais, quoi qu'on eu

pense , c'est évidemment par suite d'un lapsus que les hom-

mages qu'il contenait sont inditjués ici comme ayant été faits

«au roy de France-.

'^' Le chartrier du duché de Rethel faisant aujourd'hui

partie des archives de la principauté de Monaco, je me suis

adressé au conservateur de ce riche dépôt, M. G. Saige. Ce

savant veut bien m'assurer (ju'il ne connaît aucun document

répondant à la description du sac coté FF.

'' Le ms. porte ici, par suite d'une évidente erreur, l'an

nul n//"; j'ai suppléé le chill're ///% parce que la prisée eu

question ne saurait être antérieure à l'an i-sgo, dale a

laquelle Louis I*". comte de Nevers, devint com'e de Rethel

par son mariage avec la comtesse Jeanne.

''' en Houllé p.

INVENTAIRE DES REGISTRES DE

A que Dieu absoillc, de la somme de xxv" IL. de rente,

lequel rooOe est cité p;ir HH

INVENTAIRE DE CE QCI EST OU CIIETRON

DLD. COFFRE.

Premièrement ung petit parquet lié d'ung lasset

n de fil, intitulié sur ic<'iluy : Pour les Jranchiscs et

prcvilleges de Heri'y, a (sic) lu chasUileiiye , aux coiis-

tumes de Lorrt: dedans sprcijjîces , lequel paquet est

cottti par JJ

Item ung autre petit pacquet lié, de parchemin,

c dessus intitulié : Pour madame Beatrixde Bretaigne,

dame de Liiral
, pourii" Ih. de rente en (!hampaiffiie^'\

lequel paquet est cotté par KK

''' Secontlo liilo d'Artus II, duc de Brelagno, Bi'tttrix avait

épousé en i3i5 Gu} X, seipnour de Laval, et mourut

en iSfia. Kilp possédait 3000 livres de rente sur les revenus

du comte de Champagne, du chef do sa bisaïeule])aternelle.

Blanche do Champagne, fille de Thibaud le Chansonnier et

femme du duc de Bretagne Jean le Roux, laquelle avait

accepté, en lîiSi, trois mille livrées de terre en échange de

ses droits sur lerovaume de Navarre.

LA CHAMBRE DE CHAMPAGNE. .-)77

Item ung autre jietit pacquet lié, de parchemin,

dessus intitulié : Ordonnance du loij Charles sur ta

rejformacinn des foires de Clinmpaig-ne '•'\ lequel par- d

quet est cotté par 1,1^

Item ung autre petit pacquet lié, de par-

chemin, dessus intitulié : Cens deuhz à Saincte Ma-

nehoult, le jour sainct Remxj, lequel pacquet est cotté

par .MM e

Item uug autre petit pacquet lié, de parchemin,

dessus intitulié : C'est l'informacion faiete touchant la

ferme du seel de Troyes, lequel pacquet est cotté

par NN

Item oud. chetron a esté depuis mis l'adveu de f

la terre de Tour en Champaigne, ne S(;ay par qui,

mais je les y ai veu.

''' L'une des deux ordonnances édictées par Charles 1\ au

sujet des foires de Champagne, la première en juin (."SiG,

la seconde en mai 1337. Tontes deux ont éle publiées au

tome I des Ordorniunres du roi île Fninrv, p. -ytji à
'J(^^>

et

800 à 80 '1.

(Bibliothèque naliouali-, t. 229 du fonds Dupuy, 1'" i3'i 1°
,i ilto v°.

)

COMTi: l)i; IJUMI'AÙMÎ.
?:«

miniutnir. \,*rt(>5AM

TABLE

DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Aalals, Aalips, Anliz, Adulicia, Aelidis,

Aeliz, Alips, Alis, 25 a, 261.

— du Bois, 3o3l.

— femmo de Gilles de Briolles, 61I9D.

— de Brueil, afiSc.

— de Chaiily, 84 r.

— de Cuisi, 3o5d.

— rdle Jehan de Ferrieres, 2 74 m.

376 j.

— de Noerenost, 336 a.

— d'Ory, 3 10c.

— dou Pont, 137 H.

— de Veely, 3ii c.

— fille Estienne Ventrait, 242c.

Alibaye (Jehan de i'). — P.-fj. L'Abbuyc-

som-Plancy (Aube, c"° de Méry-

sur-Seine).

Ahecors, ALecort. 211 p (615)0, 2i3iii.

— Ahekowt (Haiile-Saône, i;"° do

Saulx).

Mois (Marne, arr. d'Epernay). —
Ablois, 284 (note 1), 3o3b. Cf.

Aviois.

Ahnncourl (Meurthe-et-Moselle, c°° de

Colombey). — Auboncourt,

Abraham lo juyf, i38e.

Arcore, Acrurre sou Acciirri (Jehan,

Renier). Cf. Arorrc.

Arcy, y8p. — Aeij-m-Muli''en (Oiso, c""

de Belz).

Acoium, ii6g. — P.-A. Saint-GUks

(Marne, c" de Fismes).

Acelin t'ihauvian, 4-îop.

Accnai, 1941; — (les hoirs d'), ly5 a
;

— Acemy (Thibaut cl'). —• \ste

iiay (Anbo, c™ de lîiiuUly).

.Uomville, Aconville. itigs, 4g6c,

SIloG, 56iF. — .b(0«i'i& (Aubo,

r"" lie l!ar-snr-Anbe).

Acorre ou Acourro (JcIi.mi, Rcnior). Cf.

Accorro.

Acy (Jehan d'). — Saint-Gilles (Marne,

c°" de Fismes).

.{cy-eu-Mulcicn (Oise, c"" de Betz). —
Accy.

Adalbéron, archevêque de Reims, lai

(col. 1, note).

Adam (bois feu), 67c; — non loin de

Vaucbassis (Aube, c°° d'Estissac).

Adam, Adan, Adans, 67Bc(6is).

— d'Aviler, i3Si.

— Belocier d'Ormoi, 2!i3n.

— Selon, 229*.

— de Busençois, 5ifL.

— Carriaul, 33 e.

— de Chantelou, aSar, t'iSw

— Ch.irton. 4i8o.

— Chaufecire, 247J.

— Il» Clerc. d'Auve, i44b.

— fils Thibaut l'Escuier, 325 D.

— de Favieres, 2290.

— ii Fovre, ai)5M.

— foreslarius , 1 4a L.

— do Fresnes, 264 b.

— de Germignon, 53oHi, 5.'i9N,548H.

— d'Iiles, 3i0L.

— da Laichy, 89 l.

— le Lombart, 271 L.

— de Lnquie, 517 H.

— Maquereau, 522 g.

— de Marevalles ou de Marmalb'Z,

936h, 374e (bii).

— deMessi», i-;ltE(liis).

— de la Monte, loSL.

— lo Mnrtrier, i35c.

— do No(;('nt, 5i3h.

— Nivelons, 36 j.

— d'Oroor, 236 e.

— le IVscbenr, i38r.

— Ualars, do Tiercelioue , 241 L, 243':

— Itapillarl, 319;.

— de Saint Martin. v!4'ir.

Adam de Varoilles, 102 n.

— de Vaucharceis, prevost de Vau-

charceis, 65i., i85j.

— de Vile Biovain, 5iiE.

— de Ville Bayon, 008 c.

Ade (dame), 137G.

— de Pierrefonds, dame de Crécy. 221

(col. 1, note 2).

Adolicia. Voir Aalais.

Adelina, Adeiine.

— de Broine, 172 a.

— de Lusy, 3o4 i.

— la Prevoste, 45 e.

Adeiinon la Godiere, 181 rc.

Adenet, Adenetus, 70 L.

— de Cleslos, 4i6d.

Adenins de Chars, 3891.

Adèle, »38b.

Aeliilis, Aolix. Voir .\alais.

.\gate (madame), 309M.

Agesel (Perrinaut).

Ageville (Haute-Marne, c°° do Nogent-

le-Roi). — Agevile, Ageville, 162

(col. 2. note, ter). Cf. .\igevile.

Agnès, fille llaimon, 46 p.

^ d'Anlhenay, 292», 296 au.

— la Borgne, 44c.

— fanio Dantart, 296 K.

— de Galando ou de Garlande. 33ih.

332 c.

— de Gran, 5o6o.

— lie (îranges, 333.«.

— dos (îran|;e8, 3^7 B.

— suer Pierre de la liant», 243 p.

— clo Hardecourl ou do llaudecourt,

538 L (et note).

— famé Kustace Ilergaut, 296 K.

— seur Jehan de Massoy, 4oi l.

— luerc Jaham de Meré, 49411.

— uxor Girardi de Monte Folio. 35

(col. I, note).

7:1.

)80 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Agnès de Siiiiit Aubin, 3a5E.

— de Saint Parre, 4ion.

— uxor Jofridi de Villa Nova,

{roi. 3 , note 2).

— de Viliers, 23a D.

Agniun (Colin).

Agogne (Jehan).

Aguisé, Aguisy, 2961;

ia4

viconté,

279JK; — (Dantars d'). — Ai-

guizij (Marne, c°° de Fère-en-

Tardenois, c"° de Villors-Agron-

Aiguizy).

Ahynvale, 2i3kl. — AinceUe (Hauto-

Saùne, c" de Saint-Loup).

Aigeville, Aige Ville, iSgJ, i03h, i6/ib;

— (foretier d') , 1 60 c.— AgeiiUe

(Haute--Vlariic, c°° de Nogent-le-

Roi).

Aigre Moncei ou Aigremoncel, bois,

i88j, 389 e; —en la chàtellenie

de ViUemaur.

Ai|;remont (Jehan d').

Aii;mUon (Lot-et-Garonne, c°° de Port-

Sainte-Marie). — Siège de ia ville,

4G7 (col. 1, note 3).

Aig^ihy (Marne, c"° de Fère-en-Tarde-

Dois, c°' deVillers-Agron-Aiguizy).

Aguisé; Aguisi.

Aillart (Jebannin).

Aillebaudieri>3 (seigneur d'). Voir Jeban

de Thorote.— Allibuudiéres (Aube,

c'" d'Ai'cis-sur-Aube).

Aillet (dit), 1276.

Ailieus (les), 85; — p.-è. à Biercy

(Seine-et-Marne, c°° de Rebais,

c"' de Saint-Cyr-sur-Moriu).

A'ûionrourl (Haute-Saône ,
c°° de Luxeuil).

— AiUoncoi't, aioG. Cf. Ayllon-

cors: Aylloncort.

Ailly (Pcrrenelle d')

Aimar. Voir Haimars.

Aimé. Voir Amé.

Aimery, Aymeris.

— abbes de Moustier la Celle lez

Troyes, 55o (coi. 1, note 6).

— oncle du comte d'Oulchy, Oudry,

io3 (coL 1, note 2).

Mnrrei'ille (Meuse, c°° do Dun-sur-

Mcuse). — Eincre Ville.

Aino (forcst de), 39 d; — en la chà-

li^lb'iiie do ViUemaur.

Aine un d'.Vinne (Robert d'). — Emcs

(Nord, c,"" de Clary).

Ahwelle (Haute-Saflne, c" de Saint-

Loup). — Ahynvale; Aynvile.

Aiolia (dicta), 46d.

Aire (Jehan d').

Aires (Jehan des);— Aires lés Jassenez

(dame des). Voir Ozanne de Fon-

tenay. — Les Aires (Aube, c"" de

Chavauges, c°' de Jasseines).

Aisenville (Erart d'). — Aizanville

(Haute-Marne, c™ de Chàteau-

viliain).

Aissil, Aissy, 181L.M, 554h, 5Ô7F,

56iH; — (le seigneur d'), B6oc.

.— Esseij-lét-Pont (Haute-Marne,

c™ de Chàteauvillain).

Aistre Telier (T), bois, 3o4i; — en la

Montagne de Reims.

Ailre (le bois de 1'), i86e; — en la

chàtellenie de ViUemaur.

Aiz; four i'Evesqup, 191 B. — Aix-en-

Otlie (Aube. arr. de Troyes).

Aiz(nt'ille (Haute-Marne , c ° de Chàteau-

villain). — Aisenville.

Ajo (bois de 1'), 5o3m; .— en ia chà-

tellenie de Bar-sur-Aube.

Ajo (le pré d'), 110 m; — en la chà-

tellenie de Château-Thierry. Cf.

.\iijou (prez tV), 2680.

Alain, Alains, aôij.

— de Chauvisy, iioBC.

— de CornuaiUes, sergent à pié des bois

d'Othe, 390 D.

— [de Roucy] (monseigneur), 6 h (et

note).

— de ViUe, 2890 {bis), 996 u.

Alaine (damoiselle), seur de Jehan

Pocheron, 244e.

Alambert d'Orge, 5o6».

Alançon (le cuens d') , 392c. — Aleiiçon

(Orne).

Alars de Villiers en Serve, Solia.

Albertus. Voir .\ubers.

.\lhricu.s. Voir Aubris.

Aie d'Andelou, 172 (col. 2, note).

— comtesse de Blois et de Meaux, 81

(col. 9, note), 87 (col. 1, note 2).

Aloaume, comte de Troyes, 9 (note).

Alcmaine, 4o5e. — L'Allemagne (Aube,

c°° de Bouilly, c"' de Saint-Thi-

bault).

Alemande de Revel ou de Bueil, 536

(col. 2, note 3), 537Q.

Aiemanus (Gilebertus).

Alement (dit 1'), 47 CD, iSSm».

/l/cHfo/i (Orne).— Alençon (le conte d'),

380 1, 3980 à r. Cf. Alançon.

Aleran, comte de Troyes, 9 (noie).

Aleuf (bois de 1'), 189FH, 4791J;— en

la chàteUenie de VUlemaur. Cf.

Alnef(i').

Aleus dou Seigneur (une rue que l'on

appelle les), 85 ;
— p.-è. à Biercy

(Seine-et-Marne, c°" de Rebais,

c"" de Saint-Cyr-sur-Morin).

Aleval, i46i. — Aleeal (Marne, c" et

c"" de Sainte-Menehould).

Alexandrinus. 25n; cf. 26a.

Ahps, Aiis. Voir Aalais.

Alisot, nom de femme, 46i.

Alixandre (monseigneur) ; le même que

Alisandre d'Oisi.

—
• d'Oisi. 249 AB, 900 0, 262 IM, 2o3fj.

a54.iDà356E.

Alixandre (Guillaume).

Alixanilrinus, 26A; cf. 25n.

Allemagne (V) - (Aube, c" de Bouilly,

c" de Saint-ThibauU). — Aie-

magne.

i4//fiix (tes), bois (Marne, c"" de Sainte-

.Menehould, c°° de Passavant). -

—

Aloes (les).

Allibaudiôi'es (Aube, c"" d'Arcis-sur-

Aubc). — Aillebaudieres.

Aimant (Jehan d').

Almarry, sergent de la forest de Rie,

2611.

Alnetis (Fulco, Huldeerus, Radulfus li

Wandres de). — Les Petits-Aulmis

(Seine-et-Marne), c" de Cou-

lomraiers, c"" de Chailiy).

Aineto (Guillelmus de).

Alneto (Boni Homines de), 74J. —
A unoy - tes - Minimes (Seine-et-

Marne, c°° de Villiers - Saint-

Georges , c"' de Courchamps).

Alnetum, 19 k; — P.-é. L'Aunoy (Aube,

c" de Nogent, c"° de Trainel).

Aloes (ie bois apeiez les), 149 (col. a,

note). — Les Alten-x, bois (Marne,

c" de Sainte-Menehould, c"" de

Passavant).

Aluef(ie bois dei'), 383 g, 384 de; —
on la cbâtelienie de ViUemaur. Cf.

Aleuf (T).

Amaiges, 2i4k. — Amage (Haute-

Saflne, c™ de Faucogney).

Amanre (Aube, c" de Bar-sur-Aube).

— Amenée.

Amliaise (ie sire d), 4.^9 F. — Amboise

(Indre-et-Loire, arr. de Tours).

Amblans, 210LM, 2i4e. — Amblans

(Haute-Saflne, c"" de Lure).

TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 581

AmAoisf(Imli-eetf,oire, arr.de Tours).

—

Amboi-si! (lo seigneur d'), 4()5u.

Cf. Aiubaisc.

Ainbonnaij (Marne, c'" d'Ay). — Am-

boiiay, i3(iD, 137B, 3oiA,3oaE;

maieur, 3oiB. Cf. Aubonai.

Ambrieres , 553 K.— Ambrières (Marne

,

c"''de Saint-Remy-en-Bouzeinont).

Ambue (bois de 1'), Ix"] (col. a, note);

— en la prévôté de Danucmoine.

Cf. Aribue (T); Lambue.

Amé, Aimé, Aymc.

— des Baalars, i4!i e.

— de Genève, 558 i.

— de JoinviUe, seigneur de Méry

,

537c (et note)E, 508q.

Ameline de Drout , 333 H.

— de Forci, agGr.

— de Marcilly, 335 ai.

Auieloz de Dro , Sog E.

Amenée (Jehan d'). — Amatice (Aube,

c " de lîar-sur-Aube).

Ameta (dicta), 16a (col. a, note).

Amiez, 137 a, i3Si.

Amitlis (Seine-et-Marne, c"" de la Ferté-

Gaucher). — AmiUis (Jehan d').

Cf. Aniyllis.

Amis , Xni\ .

— llenipé, le juif 33 k.

— d'Orliens, doyen de Paris, 319 M.,

aiSu, 305 jii, 3671', 343 KM,

344 D.

Amouret (Berart).

Amourct (la Vendue), bois, 4o6o; —
en la cli,4tclienie d'isle.

Aniy, voir Amis.

Amyllis, 83 c; — (la dame d'), 83g;

— marché, 83g. — .lî/ti7//5(Seine-

et-Marne, c"" de la Ferté-Gau-

cher).

Anbonai, i33i;. — .[ntbtinitmj (Mqrne,

c-"d'Ay).

Anbreconrt, 571 D.— 7;*(6/YT0K/'f (Vosges,

c"" do (Miàtenois, c"° de Vouxey).

Ard)Ue (bois de 1'), 47 a; .— en la pré-

vôt('' de Dannemoine. Cf. Ambuo
(1' I; 1.ambue.

Ance.iu, ,\nceaux, Ancel, Aiireihis,

Arisel, Ansi'lbis, Ansseau, Ans-

seaux.

— de Dorinellcs. fjÔE.

— de Fayol, y,43L.

— do Font.niies, 4inii,4i5c.

— d'Oiselanl , 3*)! k.

— de lièges, 53aE..VilN.

Anceau de Sommessant ou de Souzmes-

sout, 307E, 3091.

— de Trainel seu de Trianguio, aan,

64-()ô (note), 101 (col. s,

note 4), atiao, 3691, 3y3c; —
buticularius, uBl.

— de Vdian-rl, 4i4l.

Anceiet. Voir Anselet.

Ancellus. V.iir Anceau.

Ancelot Pechiés, 34oi,.

Anchier de LongeviUe (maistre), 53ok.

Ancy (Ytbier d'). — Anry-le-Franc

(Yoime, arr. de Tonnerre).

Andecies (abbesse de), 87 k. — Atidecy

(Marne, c"° de Montmort, c°" de

Baye).

Andelo, Andelou, 173 (col. a, note,

ter), 1730, 173D, 174J, ôo5c;

— haie, 174G; — molins. 1741.

— Andelo seu de Andelolo (Be-

sançon, Emehne, Joffroiz, Timart

d). — Anilelot (Haute-.Marne

,

arr. de Chaumont).

ADdré, Andréas, Andriers, Andrieu,

.\ndris, Andrius, Andriz, Andry,

44 A.

— gêner à la Prevoste, 45 0.

— sired'AulrescLeoud'Autreche.aSau,

34aF, 343ii, 344».

— le Beuf, 343 B.

— de la [iroce, 4oi lu | /<«), 4oi s (iii.s)

,

(bis); alias Andriet, 4oi N.

— de la Brosse, sieur de Villiers,

4oi F.

— il'E.sparnay, iiÔN, i3yE.

— Conbaud. 171 m.

— (Ion l'iaissie, sin; rie Tiebemont

,

5i6g.

Andreau (Gilet).

Andresal ou d'Andresy (Auliert d').

—

Andrezd
(Seirie-et-.Marne, c"" de

Morraant).

Andria (Gnillemin).

\ndriers. Voir André.

Andriet de la Broce, 4oi N; alias Andry,

4oi !i('j/s), 4oi s (b's),!ioi (bi.i).

Anrlriiui. \ oir André.

Andrion , Andrions , 4 1 fu.

— de Baalo ou de Baalons, 4()i GN;.'dias

Androyns, 4 10 j.

Aiidris. Andriz. Voir Andri'.

Arnlroyiis de Baalo, 4ioj; alias An-

drions, 4oi (;\.

Andry. Voir .Vndi-i-.

Aiifaiil (Guillaume 1).

Ange ou li Anges (Jehan 1').

Angehien (seigneur d'). Voir Pierre de

Luxembourg. — Etiphien (Bel-

gique, i)rovince de Hainaut, arr.

de Mons).

Angelat (T), arpenteear le roy, i85d.

Angeus, 311 K, ai3MN. — Anjetix

(Hante-Saône, c'" de VauviUers).

Angimont (Jehan d').

Angleche (dite I'), 5o3e, 6o4i.

Angleure (le sire d'), 3a8K, 33(')EF,

343 AD ;
— (Guy, Robert d').— An-

gliire (Marne, arr. d'Kpernay).

Anglois (Philippe, Pierre l'I.

Aiiglure (Marne, arr. d'iipernay). —
Anglure (le sire d'), 373 j; —
(Jehan Saladins, Oger V, Salla-

dins d'). Cf. Angleure; Einglure;

Engleure.

Aiii;lnx (Haute-Marne, c'" do Montie-

render. — Artghis, 169c, 547H;

Angluz (li sires d'), lilgcn. Cf.

Eingluz.

Angoniberins de Mauguimont, 396 K.

.\nguien (les bois le seigneur d'),

a84c. — La forêt d'EngUien

Marne, c°" d'Épernay, c"" de Fes-

ligriy et d'Ablois).

Anguieri (Il sires d'), a84G, 3o8d. —
Knglneii (Beigiipie ,

j)rov. de Hai-

luiut, an*, de Mous).

Anjente, 4()5 E. — Engente (Aube, c"" de

Bar-sur-Aube).

Anjru.v (Haute-Saùne, c"" do VauviUers).

— Angens.

Anjo ou Danio (Pierre d').

Aiijim, province. — Anjou (conle do).

Voir Jehan de France ; — contée

,

417 DU. Cf. Anjo.

Anjou (prez d'), 34Sd; — en la chà-

telleuie do Château-Thierry. Cf.

Ajo (|iré d').

Atdesy ou d'Anlisi (Hugues d'). —
Anlczij (Nièvre , c°" de Saint-Benin).

Annay (les bois d'). 3070; — en la

i'liàlelleniedflCh;'itillon-sur-Marne.

Annie (Félix d'I.

Anf]uelin (Jehan).

Anriellus, nom d'iionnne. Voir Henriel.

-Vnseauujo, abbé d'Ori);iis, aoo (col. 1,

note 1).

Aiisel. Voir Anceau.

An.sel (Garnier, Jehan, Jehannot, Jof-

froy).

Anselot, Ancelct.

582 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Anselet de Corniilion, aSax.

— Pechiet, 333 L.

Ansellus. Voir Anceau.

Anselot de Favieres , aagBC.

Anserl ou Aiiseris.

—
• (sire), maire de Bar sur Aube,

17 ij, 4961, /196 (col. 1, noie 1);

aiias Anseri de Barriviile, 5o3c.

— de Barriviile, 5o3o. Voir l'article

précédent.

— le Biors, 498*.

Ansier (dictua), A6h.

Ansolt, Ansondus.

— di> Corneillon, 933i.

— de Fayel, 2/19111.

— de Sancto Fiacrio, igic.

Ansseau, Ansseaux. Voir Aiicel.

Antenay (Dude, Dudet, Guillauiue il'l-

— Anthenay (Marne, c"° de Clui-

tillon).

Anih. (Gauchier d'). 1

Anthenaij (Marne. c"° de Chàtiilon-siir-

Marne). — Anthenay (Agnès,

Dudet, Guillaume d'). Cf. Ante-

nay; Entenay.

Anthiaume de Waillins, cemmandenr de

la baiilie de Troyes et de Payns,

65 1 (coi. 1, note 5).

Anthoine, Antlioinne, Antoine, 167J.

— prieur de la Ferlé sur Aube, 63oL,

559 (col. 1, note C).

Antignes (Jehan d').

Antoine. Voir Anthoine.

Anysi (Berlran d').

Appert (Berthelin).

Aqua circa Nemus (aqua que dicitur),

16 b; — en la chàteilenie de

Méry-sur-Seine.

Aquinard (Remy).

Arablois (locus c|ui dicitur), 22G; —

à

Pont-sur-Seine (Aube, arr. de

Nogent).

Aragon, royaume espagnol. — Aragon

(guerre d'), 9o3ii. Cf. Arragon.

Aranville (Soilles d').

Arbalestier (1'), lieu-dit, 3.56i;— au fi-

nage de Hautefeuille (Seine-et-

Marne, c°° de Rozoy).

.\rbenoi, ou mieux Arbenei, 5ob. —
Herbigny (Aube, c"" de Bouilly.

c" de Saint-Léger-lés-Troyes).

Arbice. 33i D((/i«); — terrage, 33oj,

332F. — llerbiiae (Aube, 0'"

d'Arcis-sur-Aube).

Arbigny. Arbini. .ïiao, igôr, '10611.

Herbigny (Aube, c"" de Bouilly,

c"° de Saint-Léger-lés-Troyes).

Arblay (Yonne, c°° d'Aillant, c°° de

Neuilly). — Erbloy.

Arbuin, nom d'homme, 1(19 F.

Arc (Marguerite d'). — Arr-en-Barrais

(Haute-Marne , arr. de Chaumont).

Arce (Guichardus d'); — loc. détr. en

ia chàtellenie de Villemaur.

Arcediacre de Laoïi (bois de 1'), 1880;

— en la chàtellenie de Villemaur.

ArC'cn-Barrois (Haute-Marne, arr. de

Chaumont). — Arc-en-Barrois

(seigneur d'). Voir Simon de Chà-

teauvillain. Cf. Arc.

Arces, 280, 38!iab; — (fore.st d'),

187 k; — (ru d'), 1871; —
Oudetus d'); — loc. détruite, en

la chàtellenie de Villemaur. Cf.

Arce.

Arces (Yonne, c°° de Cerisiers).— Arcy.

Archambaut de Marnes, 343 c.

Archetes (les), bois, 956g;— non loin

de Tréloup (Aisne, c°° de Condé-

en-Brie).

Arcies (Nicolas d').

Arcis (sires d'), 96GIC. — Arcis-siir-

Aiibe (Aube).

.\rciz, 53 1 H. — P.-è. Arcy (Saône-et-

Loirc, c"" de Marcigny, c°° de

Vindecy).

Arronville (Aube, c°° de Bar-sur-Aube).

— Acomville ; Aconville.

,\rcy (Guillaume d'), 29F; — peut-être

pour un latin «Guiilelmus de Ar-

cisTi, qu'il faudrait traduire par

«Guillaume d'Arces». — Arcet

(Yonne, c°" de Cerisiers).

Ardiliere (1'), vigne, i44is; — au fi-

nage de Bar-sur-Seine (Aube).

Cf. ArgiUere (F); Augilliere (F).

Ardilieres (Gautier, sires d'). — Arzil-

lières (Marne, c" de Saint-Reniy-

en-Bouzemont).

Arenepont, 559 h. — Rennepont (Haute-

Marne, c"" de Juzennecourt).

Arentieres, 4901; — (Jehan d'). —
ArrenliiTSS (Aube, c°" de Bar-sur-

Aube).

Argençoles, ArgençoUes , Argensoles,

ArgensoUes , ArgenssoUes ; abbaye,

121 j, 3i3f; abbesse (on dame),

123c, 302D, 33l J, 359P, 42l|CB.

4391, 54oM (et note); esglise,

i36h, i4oj; religieuses (ou no-

nains), 1280, 544 c. — .'Ir^eii-

solles (Marne , c"" d'Avize , c"" de

Moslins).

Argers (Marne , c"" de Sainte-Menebould).

— Argiers (Henri d').

Argiliere (F), vigne, 43oii; — au

Ënage de Bar-sur-Seine. Cf. Ardi-

liere (F); Augilliere (F).

Argné, i3od; Argny, 129L. — Arrigny

(Marne, c°° de Saint-Remy-en-

Bouzemont).

Arniance (/'), rivière, affl. de FArmaii-

çon. — Armence; Ermance; Er-

mence; Ermancia.

Armantieres
,
granche de Vauluisanl

.

38ok. — Aniietitières (Aube, c""

d'Aix-en-Olbe, c"° de Saint-Be-

noit-sur-Vanne).

Armantieres, 98p.— Armentière» (Seine-

et-Marne, c°° de Lizy-sur-Ourcq).

Armence, 48 d. — VArmnnce , rivière,

affl. de FArinançon.

Arinenliéres (Aisne, c" de Neuilly-Saint-

Front). — Armentieres; Armen-

tierez; Ernientieres.

Arntenlières (Aube, c°° d'Aix-en-Othe

,

c"" de Saint-Benoit-sur-Vanne). —
Armantieres.

ir/nentières (Seine-et-Marne, c^" de

Lizy-sur-Ourcq). — Armantieres.

Armentieres ou d'Armentierez (Baudouin,

Foiikart, Nicolas d'). — Arweu-

ticres (Aisne, c°° de Neuilly-Saint-

Front).

Armes (Perrinet d'), 1381.

Armes la Ville (Raoul d).

Armieres (Fabbé d'). -iGhi. — Hcr-

mières (Seine-et-Marne, c"" de

Tournan, r°' de Favieres).

Amoul, .irnoalz, Arnulfus, Arnulphus.

— li pères Thomas, 1730.

— de Chaumont, 175E.

— Janitor, 491 c.

—
• de Mayencia 111.

— de Sublaines, i68k.

Arnoul (Guillaume).

Aroffe, 571 E. — Arojfe (Vienne, c°° de

Chàtenois).

Arois (Eudes d').

Arpens(les), Arpenta, 43g, 44», 45En.

,

46 DM ;
— lieu -dit, au finage

de Viileneuve-au-Chemin (Aube,

c°°d'Ervy).

Arragon (guerre d'), 2o3d, oo4a. —
Aragon, royaume espagnol.

TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 383

AiTiiz (|i"i rhaïubres d'), à Bar-siir-

Aul>B, 170F. — Arras (Pas-de-

Calais).

Arremareiisesmunachi, 64 {col. a, noie);

Ârretnarensis ecclesia,64 (col. a,

note). — Montiértimey (Aube,

c"" de Lusigny).

Ai'reiiepoiit, 557E; — (sire d'). Voir

Régnant de FonteltfS. — Bmme-

prmt (Haute-Marne, c™ de Juzeu-

nccourt).

Ar.entiéres (Aube, c" de Bar-sur-Aube).

— Arimtieres.

Arrigny (Marne, c^" de Saiiit-Reniy-en-

Bouzemont). — Argné.

Arroufles (Jehan).

Arselies (I.oys d').

Artaud, Artaudus, Ertaudus.

— camerarius, 20E, 66 (col. 1, note).

— (sire), clerc, iG5j.

Arthonnay (Yonne, c°" de Gruzy). —
Artonnay.

Artois, 467HI; — (comte d'). — Voir

Robert. — Artois, province.

Anonges (Aisne, c°° de Condé-en-Brie).

Hertonches; Hertonges.

Artonnay, .399c, 4ooo; — (Giles d').

— Arllwnnay (Yonne, c"" de

Cruzy).

Artoys, 960 K. — Artoif , loc. détr. vers

lielleau (Aisne, c°" de Château-

Thierry)

.

Artus, Artnz, -34341.

— II, duc de Bretagne, 077 (col. 1,

note 1).

— de Gomer, sire de Poinmeure , SaSr.

— de Pomnieure, 24'2D, a43c, 3760.

ArzUUi-n's (Marne, c**" de Saint-Reiuy-

en-Buuzeinont). — Arzilieres uu

Arzillieres (luessire d'),63iQ;—
(Gauchier, Gautier, Jehan, Vivien

d'). Cf. ArdiUeres.

Asccnay, 4iG(;; hommes du Tem|ile,

4 16c. — Asscnuy (Aube, c"" de

BomUy).

A si, 4 a. — Azij (Aisne, c"" de Château-

Thierry, c"° d'Azy-Iioniieil).

Asue (Guillaume T j.

Asnieres (Jehan d").

Asse, comte deRosnay, i 5a (col. a).

Axsenuy (Aube, c"" de Bouilly). — As-

senay, 4o.')F, 4o6d, 4i6d; —
(Jehan Drouars, (Pierre d'). Cf.

Acenai; Acenay; Ascenai.

Assi ; bac , 361 II.
— Aiy (Aisne , c°" de

Château-Thierry, c°° d'Azy-Bon-

neil).

Ast (llaymes et Martins do Rive, d').^

Asti (Italie).

Asy; liac, 364k (6«)l. — Azy (Aisne,

c°° de Château-Thierry, c" d'Azy-

Bonneil).

Atancourt (Constancius de). — Attan-

court (Haute-Marne , c°° de Vassy).

Athies, Alhis, Atliys, i3Bi, i36dii;

chastel. Soi 11; mairie, i3ij;

mayeur, 3ooh; luolin, 643 e;

— Girart Flament, Pcrrinet d').

— Alhis (Marne, c°° d'Écury-sur

Coole).

Atig[ieville,57i c.— Attignéviltc (Vosges,

c"" do Neufohàteau).

Attayicourt (Haute-Marne, c"" de Wassy).

— Atancourt.

Attignéi'ille (Vosges, c°° de Neufchàteau).

Atigneville.

.\ubbes E.spiiies (l'estanc des), a83l;

— en la foriH de Vassy (Marne).

Aube (P), rivière. — La viez Aube,

5qi e.

Aube Pierre, Aubepierre, 180L, 181K,

i8aK, 566a à k, 566 h, 568b;

mairie, 555 g. — Aubepierre

(Haute-Marne, c"° d'Arc-en-Bar-

rois).

Auberi (Jehan).

Auberis, Albricus, .\uberis, Auberiz,

Aubri, Aubris, 181 cD.

— (monseigneur), 5r.

— Cussii.
, prepositus de Sublanis,

1681.

— de l'Estre, 963 b.

— le Picart, 247 j.

— de Verno, 54 D.

— de Vernueil, 2B7L.

— de VVaucboviler, 4o3ac.

Auberive, i4ij, 5aon. — Aiécrive,

(Marne, c°° de Beine).

Aubert, Albertus, Aubers, Auberz.

— (magister), 46 im.

— d'Andresei, 377 j, 379 N.

— d'Andresy, a34B.

— Bnuconnier, 3370.

— ablu's de Chastrices, 149 (col. i,

noie).

— de Lande (monseigneur), 3."li m,

333 0.

--- de Torota, 5i0 (noie 3).

— de Touleite, sires dou i'.liasleley,

5 1 c.

Aubortin, Aubertiiis, .\ubertinus, 53*.

— (ils Jehan le vicomte, 4oi m.

— garda castri Barri (super Secanam]

.

631.

— de Buusanton ou Bousenton
, 393 ju.

AubereiUiers (Seine, c"" de Saint-Denis).

— Hauborvillier.

Aubeterre, 194BE11, 4o6c. — Aubeterre-

sous-ISarbuise (Aube, c"" d'Arcis-

sur-Aube).

Aube Ville, 174?; peut-^tre traduit à

tort du latin «Alba Villan.— lilan-

cherille (Haute-Marne. c"° d'An-

delot)?

Aubi^ny (Haute-Marne, c°" de Prau-

thoy). — Aubrigny.

Aubdly (le Clerc de Villaines, sire d'),

3iac; — Aubilty (Marne, c°° de

Ville-en-Tardenois).

Aubins, frères Jehan de Champgirart,

5i3e.

Aublevive (Colinus d'), 46 0.

Auboncourt, 571 d (cul. a). — .46oh-

rourt (Menrthe-et-.Moselle , c" de

Golouibey).

.\uhousey, 571c; — en la prévôté de

Chàtenois et de Neufchàteau.

Aubri. Voir Auberis.

Aubrigny, 1 79 l. — Aubijpiy (Haute-

Marne , c°" de Praulboy).

Aubriou de Tusei, 446ii.

Aubrion (Nicolas).

Aubris. Voir .4uberis.

Auccois (Jehan d'). — Atuois, contrée,

dans la Bourgogne septentrionale.

.\ucerre, Auceurre; conte, 4o8e,

4090 (dis), 43ai, 5i5nL; muy.

.'538 de; Saint Estienne , 385 c;

Saint Germain, agN, 3od, 38oj,

43aj, 464 l; Saint Pierre, 433e.

— Awrerre (Yonne).

Aucey (JoUroy d').

Aucignimont, 138l. — Uaîissijj[itémout

(Marne, c"" de Tbiéblemont).

Auçois (Jehan d'). — Auxuis , contrée

dans la Bourgogne septentrionale.

AuiMin, 1911.. — Auji-oii (Aube, c""

d'Ervy).

Aui;orrois (dictus), 1091, mu.
Aui.'uerre (l'evesnue d'),5tp.— Aujcerre

(Yonne).

.^ucy (la dauioiselle d'), igtic.

Auj^erK (Seine -et -Marne, c°° de Vil-

liers-.Sainl-Cieorgos). — Aujuerro;

Juei-re.

58i TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Augilliere (1'), vigne, 5ii; — aufinage

Je Bar-sur-Seine. Cf. Ardilliere

(1'); Aryiiliere (!'). Voir aux Ad-

ditions et Corrections.

Aula (donius que dicitur) , 68 b. — La

Salle , château des comtes de Cham-

pagne, à Provins.

Aalnay (Oudard d'). — Aulnay-l'Aitre

(Marne, c°° de Vitry-le-François).

Aulnay (Aube, c"" de Chavanges). —
Auiioy.

Anlnay (Marne, c"° d'Esternay, c™ de

Neuvy). — Aunoy.

Aulnay-aux-Planrlics (Marne, c°° de

Vertus). — Aunay au Planches;

Aunois; Aunoy.

Aulnay-êur Marne (Marne, c°° d'Écury-

sur-Coole). — Aunay; Aunoy.

Aulnizeux (Marne, c°" de Vertus). —
Aunisel; Aunisiel.

Aulnoit (Vosges, c°° de Bulgiiéville). —
Aulnoy.

Aidnois (les) - (Marne, c°° d'Épernay,

c°' de Pierry). — Les Aunois ; les

Aunitiz.

Aulnois {les Petits) - (Seine-et-Marne,

c"" de Couloramiers,c'"' de Giiailly).

— Atnetis (de).

Aulnoy, 571c.. — Aulnois (Vosges, c°"

de Bulgnéviile).

Aumelin ou Aumelinus, prepositus de

Chasteillon, ii3*, ii5j.

Aumône (rue de i'), 169c;— non loin

de Hanitelle (Haute-Marne, c°" de

Montierender, c"° de Puellemon-

tier).

Aumosne (Thibaut de 1').

Aunay, 3oif. — Auhiaij-sur-Mai-nc

(Marne, c°" d'Kcury-sur-Coole).

Aunay (le Itois d'), 289 n; — en la

chàtellenie de Chàtillon-sur-Marne.

Aunay nu Planches, Aunay aux Planches,

^390, '139J. — Auhtaij-atu:-

iVrtnr/ft'S (Marne, c"" de Vertus).

Aune (Thibaut del'),— L'Aune (Aahe,

("" et k"' de Nogent-sur-Seine).

Aunisel, Aunisiel, 4aiG, 438l; mairie,

i-.ii D; — (sire d'). Voir Guiot de

Faiguieres. — Aidniieux [Marne

,

" de Vertus).

Aunoi, /iji; — (Clemens dp 1'). — Lau-

naij (Aisne, c"" de Condé-en-

lirie, c"" de Connigis et de Cré-

zaïicy).

Aunoi (r) , 5û8 A ;
— lieu-dit , non loin de

Gourpalay (Seine-et-Marne, c""

de Rozoy-en-Brie).

Aunoi de Viilemor (!'), 186 a; — lieu-

dit, au finage de Villemaur (Aube,

c°" d'Estissac). Voir aussi Aunoy

Aunois, i2iB. — Aubiay-aux-Planclies

(Marne , c°" de Vertus).

Aunois (les), les Aunoiz, BaoL. — Les

Aidnois (Mai'ne, c^^ d'Épernay,

c°' de Picrry).

Aunoiz (locus qui dicitur li), 220; —
au finage de Poiit-sur-Seine , arr.

de Nogent.

Aunoy, iSgE; — lieu-dit, au Cnago de

Mareuil-sur-Ay (Marne, c°° d'Ay).

Aunoy (!'), lieu -dit, 878 B, 38a c,

47^ F; — au finage de Villemaur

(Aube, c"" d'Estissac. Cf. Aunoi

de Viilemor (!').

Aunoy, i53d, 547L, bliSi, 55qb; —
(Jehan d'). — Aulnay (Aube, c''"

de Chavanges).

AuDoy (Jehan, Pierre d'). — Aulnay

(Marne, c°° d'Esternay).

Aunoy, laio, B4ai;.— (Thibaut d').

— Aulnay-aux-Planches (Marne,

c"" de Vertus).

Aunoy, i36f; mairie, iBik; — (Thi-

baut d'). — Aidnay-sur-Manie

(Marne, c" d'Ecury-sur-Coole).

Aunoy (/') - (Aube, c"" de Nogent, c"

de Trainel). — .\lnctum.

Aunoy (li Barberanz d'). — Aunoy-les-

Minimes (Seine-et-Marne, c™ de

Villiers-Sainl-Georges, c°" de Cour-

champ).

Aunoy, 107 g ;
— Aunoy (Guillaume dei').

— Launay (Aisne, c"" de Condé-

en-Brie, c"" de Connigis et Cré-

zancy).

Aunoy (la dame de i'), io3\; —
(Jaques de 1'). — Launoy (Aisne,

c"" d'Oulcby-le-Chàteau).

Annoy-les-Minintes (Seine-et-Marne, c""

de ViUiers-Saint-Georges, c"° de

Courchaœps). — Alneto (de);

Aunoy.

Aurolianis (Amisius de). — Orléans

(Loiret).

Auseurre; Saint Germcin, 190B,

191 M (6(«), 193 E. — ylïur/re

(Yonne).

Auson, Ausson, 3od, 46a p; — dic-

tas d'), 460; — (li seigneur d').

34 D. — (Jehan, li Ruussiaus d').

— Auxon (Aube, c"" d'Ervy).

Ausson (Simon d').

Ausson la Ville (Huet d').

Aut Avesne ou d'Aut Avesnes (Jehans d')
;

— Auteverne (Guillaume d'). —
Hautevesnes (Aisne , c°° de Neuilly).

Autigny la Tour, 6710.— Auti^mj-la-Tour

(Vosges , c*"* de Coussey).

Autresche (André, Jaques, Miles d').

—

Atttrêches (Oise, c*"" d'Attichy).

Autreville , 1 60 h. — Anlrevilie (Haute-

Marne. c°° de Juzennecourt).

Autre Ville, Autreville, 17O E, B71 F.

— Autreville (Vosges, c"" de

Coussey).

Auve, i44b, i4Bp;— (Robert d'). —
Auve (Marne, c°" de Dommartin-

sur-Yèvre).

Auviller, Auvilliers; abbaye, 3i3s; —
abbé. Voir Thomas; — Auvillier

(Jehan d'). — tiautvillcrs (Marne,

c"" d'Ay).

Auvilly (Pierre d').

Auvismeut (Jehan d').

Auxerre (Yonne).— Aucerre ; Auceurre ;

Auçuerre; Auseurre.

Auxois j contrée, dans la Bourgogne sep-

tentrionale. — Auxois (Jehan d').

Cf. Auceois; Auçois.

.\uxon (Aube, c°° d'Ervy). —• Auson,

38iJ. Cf. Auçoii; Auson; Aus-

son.

Avaleurs (dicti les), i38j.

Avalteur (Aube, c"" et c"° de Bar-sur-

Seine). — Valuerre.

AveUne , femme de Guillaume des Bordes

,

43 (col. 2, n..te i).

Avenay, i36e, 3oii; abbaye, i36

(col. 1, note a), ao3o, 3ooi,

3o4b, 370KL; abbesse, i36d,

2o3s, 3oo I, 3o3l, 8701, B5i a;

terrouer, 3o4l;— (Guillaume de).

— Avenay (Marne, c"" d'Ay).

Averoles, 421 g, 42a ad; — Avrolles

(Yonne, c" de Saint-Florentin).

Avesne le Conte, 4671. — AveS7ies-le-

Comte (Pas-de-Calais , c°° de Saint-

Pol).

.Vveugle d'), mari Crestienne, 181F.

Avii.art (Jehan).

Avignon (dictus), lô'iB.

Aviler (li abbes d'I, i34j; — (Adam

,('). _ IluKlnllers (Marne, c°"

<i'Ay)-
.

TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 585

Aviili (Jrh.uine d*), '>» mieux p.-è. Aiiilli.

— Œuitlij (Mnrno, c™ de Dor-

mans).

Avirées (les), bois, 670; — en in [tré-

vùté de Vaiichassis.

Aviry, Aviry ou Bois, 53 jm, 65 abc. —
Arirey-atix-Uois (Aube, 0"" (les

Riceys , c"° d'Avirey-Lingey |.

.Avlois, 3o3jil; — (Jeh.nn Guiiinrs ou

Guygnors d'). — Ablois (Marne,

c"" d'Kpernny).

.Avrain Ville, 17 15 h.— li'nmri/fe (VoS(;es

,

c"" de Coussev).

Avreuil (Aube, c"" de lihaourre). —
Avreu; moulin des Bordes, /((itjo;

— Thibaut d'). Cf. Kvreu.

Arrottt's |Voune,r"" de Saint-FIoi-entin).

— A véroles; Evrnies.

Ay, 1QIA, i3i)e, i.^(iK, *'-»j9F, .So-^ef;

— (.lehanne, Martin, Re|;naul,

Thibaut d'). — ly (Marne, arr.

d'Kpernay).

Aylloncors, Aylloncort, ai.'i <;.
—

AiUoncitiirt (Haute-Saône, c"" de

Luxeuil).

Aymars. Voir llaymars.

Aymé. Voir Aiué.

Ayineris. Voir Aimery.

Avne (liobert d'). — Emes (Nord . c""

do Clary).

Aynvile, 31 1 h.— ylmic/fe (Haute-Saône

,

c™ de Saint-Loup).

Azi, l'ioi; — en la rhàtelleuio d'Kper-

liay.

U;/ (.\isne, c"" de Château-Thierry, r"'

d'Azy-Bonneil). — Azi, .\zie,

Azy, 3m, Iaiifcb, ioCj, 1071,

109F.FP; bar, h s (note), 108 H.

Ci'. Asi; Assi; ,\sy.

B

B., deranus christianilalis [de Barrip],

SoÔBF.

Baalars (Aimé des).

Baalli lez Droye, 5/17 \. — BnUbj-ie-

Fftinc (Aube, c"" de CLavanges).

Baalo ou Baalous (Andrion, Androyn

de|.

Baaiy (li esruier de), 3()8f.. — Buillij

(Aube, t"" de Bar-sur-Seine. (•'"

de Chauffiiur).

Babelonz la Damoiselle, 3'25n.

Bacegneys , a 1 3 lm.— Bas}<igiieij (Haute-

Saône, c"" de Vauviliers).

Bachot (le). - (Aube, c°" de Méry, c'"

de Chamy-le-Bacbot). — Bachot

(Bertheron du). Cf. Baschot (le).

Bacineaux (Jehan).

Bacone, Baronne, i'isfj, &2oh; —
(Simon de). — Buroiinex (Marne,

c**" de \'ei7.y).

Baru , i37K. — Bttusu (Marii'-, r'"

d'Heillz-le-Maurupt).

Badonvilliers, 'ligràk. —- Bmloniiliiers

(Meuse, r"" de (iondrerourt).

Baiars, 253n. — Baijard (Marne, r""

de MontuiorI , c'" de la Vdle-suus-

Orbais).

Baie (sires de). Voir Hujj-nes de Chas-

tieauvilairi. — Buijc (Marne, r""

de Mont rt).

Baioine (l'etrus).

Baiel (Herbert do). — Baiji'l lAube.r'"

do Bar-sur-Aube).

Baieiirourl (Bobert de). — SlO.iiN. —
Hfinmoiirt (Aisne, r*^" de Neuilly-

Sainl-Front , v"^' de Nariteuil-\ i-

chel).

OOMIK 1)K CjrAMl'AOSB. II.

Baier, finale, 6000; — (Herbert de):

— /i(((/e/ (Aube, c**" de Bar-siu--

Aube).

Baileraus (la damoiselle de), 337 D ;

probablement la même que la de-

moiselle de BaiUiaux, •iliUc.

Bailifjnicourt, i53g. — Ballijnirourt

(Aube. c°" de Chavanifes).

Baillaus, 107F. — P.-è. Bailleaii (Aisne,

arr. de Château-Thierry),

Baillencourt (Robert do).

Baillet (Guillaume).

Bailleux, Bailleuz. 2811BD; — (Guiol,

(iuiart de). — BasUt'it.c-xom-CItà-

tilloii (Alarne , c°° de Chàtillon-

sur-Marne).

Bailli (.\larj;nerile de).

Bailliaus (Robert de) ; — Bailliaux

,

a53c. — Iktleiiu (Aisne, r"" de

Cliàtean-Tliierry).

Bailliaux (la danmiselle de), a/i'tc; (f.

337 D. — Balleaii (Seine-et-Marne ,

("" de la Ferté-sous-Jouarre , c'"^

de Jouarro).

Boillicourt, â.'i8ii; — en la cbàtellenie

di^ Rosnay.

Baillic (dicta la), .")3f; Umib.

Baillier (Jehan).

li.iilliex. u 'iM. — lSasli€tu:-soitx-('JiiUit-

liin (Mai-no, c"" de Chàlillon).

liadlif (dictus le) , 5f) 1.

Maillot (Jehan).

Baillues, -207 \r; — (Corbei'an , Renier

de). — linslifiw-snus-tUiàtiUoit

(Marne, c,"" de Cliàlillon, r"° de

BasIieux-stuis-Cbàtiiinn).

Bailly (Kslienne, Hugues, Jehan de).

Bailly (Thibaut le).

liailly (le bois de), '107 u; — au fînage

de Chaource (Aude, arr. de Bar-

sur-Seiue).

Bailly (Aube, c"" de Bar-sur-Seine, v"*

de Chaullbur). — liaaly.

Bailly , Bailly iez Sainct Ouain
;
prieur,

55i D (et note). — Bailly (Marne,

<•"" de Som])uis , c"" de Saint-Ouen).

Bailly-le-Franc (Aube, c"" de Chavançes).

— Baalli lez Droye.

Bailly iez Sainct Ouin. — Voir Bailly (.'>).

Bainson. Voir Binson.

Baion
I
li sires de), 190 fg, — Béon

(Yonne, c"" de Joigny).

Bairiau (Jehan).

Bairon (Ardennes, c"" d*^ Raucourt, c""

du Mont-Dieu). — Beiron.

Bais (Jehan de). — Bay (Haute-Marne,

c"° d'Auberive).

Gaisil (la Mule don).— /.c Bir ci/ (Marne,

e"" de Montmort).

Baisiu Saint-Germain , Om.— Bézu-Huiiit-

Gcnituin (Aisne, r"" de Château-

Thierry).

Ralssi, /1ÎI7HJK; — (Tnili.inl del. —
Ikssij (Aube, c°° de Méry).

Baissnn; pont, i8'ici).— iii/i*r)/i(Marne,

c"" de Cliàlillon, c'"' do Binson-

Onpiigny).

Baissy, .'137 Fin. — Hrxny (Aube, c™ de

\Iéry-sur-Seine).

ISaisn, lik. — Bé:n-lcs-Fiiri's (Aisne,

(•""deChâtoau-Thierry,c"'"d'Kpaux-

Bézu i.

Baiz (Jehan de). Buy (Haute-Marne,

c'" d'Auberive).

7i

386 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Biikil (fc) - (IMiinie, c'" de Moiit-

luort). — Baisil (le); Besil

(le).

R;ilaour; pileux Je Ihermitaige, 90 h.

— Balloy (Seine-et-Marne , c°" de

Bray-sur-Selne).

Balay (Culiers de).

Bakliiinus. Voir Baudouin.

Baie (maison de), à Bar-sur-Aube

,

i-joF. — Bâle (Suisse).

lialeno , j;ianchG de l'abbaye de Quincey,

hoi \. — Balnot-la-Grange (Aube,

c°° de Cbaource).

Balestcre (la), lieu-dit, 3381; — au

fina{;e de Hautefeuille (Seine-et-

Marne, c"" (le Rozoy-en-Brie).

Bulignirouri (Aube, ("" de Chavanges).

— Balignicourt, ô/i5b, 54yj. Cf.

Balignicourt.

Ualleau (Scine-et-Marue, c°" de la Ferlé-

sous-Jouarre , c"'" de Jouarre).
-

BaiUiaux.

Balieville

,

BiilléeiUe (Vosges

,

r."" di* Gbàtenois).

Bultoy (Sciue-el-Marne.c"" de Bray-sur-

Seine). — Balaour.

BalHOl-la-tiranf>e (Aube , c"" de Cbaource).

— Bideno.

Baloc'ier ou Balociers (Giles, Oudart).

Baloevre, 307 e. — llulœiure (Marne,

c^" de Villc-CM-Tardenois , c"" de

Rouiigny).

Banc (Jehan Girart du).

Banrhelet (Jehan).

Bande (la); granche de l'abbaye de

Quincey, 6oi b. — La Bande

(AubejC'" et c'"' de Chaource).

Biinnes (Marne, c"" de Fère-Chanipe-

noise). — Bonne.

Banuosoy, S6c (censive de); — non

loin de Bannost (Seine-et-Marne,

c"" de Naugis).

Bau Sarrazin, bois, 3o4i; — en ia 5Ion-

tagne de Reims.

Banuier (Oudarl le).

Bar lie conte de), 46ii.; conté,

h^kn{bis).— Bav-le-Diic (Meuse).

Bar, i5,jc, i6Gj, igS F, 4;)5 J, Ù99 a,

ôoSi:, iu^iD, 53ikq; abbaïe de

Saint IVicholas, 4970 à i; abbaïe

du Val des Vignes , 497 bc ; arbne

,

ôo3 « ; chemin de Biauoier, 5o3 g ;

chemin de Flandres, 6o4 d; che-

min de Mont Sainte Germaine,

5o4a cJiemin des Malades, 499B;

— clerc le roy. Voir Jehan Evrart
;

— coste d'Aube, 600 c; cours aux

chevaux , 4g5 f; croix des Malades

,

5o3 F; draperie de Troyes, igâ.N;

escrivain, 171 d; Ferperie, 497K;

fié de Vaudemont, .5o4p; foires,

82 E, 537 c; fossez, 5o3 à 5o4f;

haies à la Quochete, 5o3f; haies où

cil lie Saint Quentin vendent, '197A;

haies oii Tybaut d'Acenai vent,

5ooh; haies Renier Bully, 601 d;

Herez (les), 5oob; Macecrerie,

Bo3cE; maison deMantueil, 5oid;

marchié au bief, 5oo k , 5oa t ;

Mercerie, 496c; meson au Mou-

rier, 5o4f; meson des Malades,

5o3f; meson où çaus d'Ipre ven-

dent, 494 d; molins du chastel,

494 D, 495 E; mote le Roi, Soie;

murs, 5o3 A à 5o4f; portes,

495 D; — prevost. Voir Guiart de

la Ferlé, Jehan do Gronnay; —
prevosté, 496 b, ôood; prieuré

de Saint Père, 497 1 à l; Quoçonne-

rie, 496 K, 5oo ej; Quoiferie,

4960; rue de Argonval, 49O1;

rue d'Aube, ôoim, 5oaDF, 5o3i;

rne de Breiiine , 497 k ; rue au

Chievres, 4941; rue Fourme,

490 r; rue de la Madeleinne,

4gi) G, 5oi a; rue Melot, 496 ef;

rue Mire ia Buire, 49(51; rue

Nueve, 498 B, ôo4p; rue ilii

Puis Verete, 496 egh, 497 m, 6oin;

rue du Recet, igÔA; rue Saint-

Nicolas, 4906, 496 H, 497 D à I;

Sainte Germaine , 56 ic; Saint Ma-

clo, 494 AN ; 495 N à 497 B ; Temple,

490 H ,à x; tonliu de çaus de Biau-

vez, 493 G: \ arennes, 499 F, âooLP;

voie d'Ormont. 5o3g. — Bar-siir-

Aube (Aube).

Bar ; chapelle, 53 af, 05 A; chastel, 55 a;

conmuue, 54m; curé, ô3f; maire,

65b; maison Dieu, 53e. — Bai-

sur-Selne (.^ube).

Bar (Eslieiiui', Gautier, Jehan de).

Barat (Guillaume, Jehau, Pierre).

— de Forges (dit), 439 a, 439 g, 54o e

(et col. i, note 7); et. 3 10 a.

— (de Vousiers), 568 d; alias Baro-

quin et Jehan Barras.

Barbe de Coii."temont. 26'iA.

Barbeel (la damoiselle de). 391 A.

Barbeii (Jehau).

Barberant (li), 3980; — li Barberanz

d'Aunoy, 80 M.

Barberius (Oudinetus).

Barbier (Jehan, Thibaut).

Barbier (Giùllaume, Lorens, Nicolas,

Thevenin le).

Barbillon; cenz, 360 g; — non loin de

VerdiUy (Aisne, c"" de Château-

Thierry).

Barbillon (buisson de), 257 d à 1,

358e [bis), — Les buis tic Bar-

billon (Aisne, c°" de Château-

Thierry, c""' de Brasles, Gland el

Verddiy).

Barboue, Barbonne, 8yKîi, 338aijkliin.

339 AB, 34oG; fours, 34oo; mar-

ché, 34oA, moulins, 34oc;

rouage, 388 m; terrago, 34of;—
(Guillotin, Jaque [au féminin],

Perret, Pierre). — Barbonur

(Marne, c"" d'Anglure).

Barbusia, 73 d. — Burbiiise (Aube.

c"" de Viilenauxe).

Barceval , 322 d ; nom d'homme
,
p.-è pour

Parceval.

Bardon, 106 l; — en la chàlellenie de

Château-Thierry.

Barequin de Vousiers, 538 d, alias Ba-

rat, 538 D.

Barges, 1790; — en la chàtellenie de

CoilTy-le-llaut.

Bargiere , vigne , 54 11 ;
— au Cnage de

Bar-sur-Seine (Aube).

Bari (Guichart de).

BariUart (Giles).

Bar-tc-Diic (Meuse). — Bar le Duc (Je-

han de). Cf. Bar; Barro Ducis (de).

Barlonjres (Seiiie-el-Marne, c"" de la

Ferté-Gaucher, c°* deSaint-Remy-

de-la-\'anne). — Bellonges.

Barneu, lieu-dit, 5iig; — au Iinage de

Villeneuve-la-Guyard (Yonne, c""

de Pont-sur-Yonne).

Biiroville (Aube, c°° et c"' de Bar-sur-

Aube). — Barravile; Barrevile:

Barreville.

Barras (.Jehan).

Barravile (Jehan de).— Baniville [Xuhf ,

c"" de Bar-sur- Vube).

Barraz de Forges, 3ioo. Voir Barat de

Forges.

Barre (la), 2274: — au Ënage de Gué-

rard (Seiue-et-Marne, c" de Cou-

lommiers).

Barre (Miles de la).

TAIÎLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 587

liari'c (la), iii lîorrc de ChasteautUierri,

la Barre les Chasteauticrri; ab-

besse, 945 l, 266 e, 3670; église,

908 e; nonnains ou dames, 10/ic,

266e, 375D. — La lliirre (Aiiîne,

c°° et c" de Chàteau-TliieiTy).

Barré (Nicolas).

Barrps (les seijjneurs des), ôliE; —
(GuillaumB, Jehan, Oudard, P.,

Pierre des) . — Les Barres
,
près

Saint-Gervais-du-Monceau. à Paris.

liarrevile, Barrevllle, ^qôa; finale,

igÔAB; maire, 495 ABC:— (Anseri,

Colin de). — Barninlle (Aube,

c"" de Bar-sur-Aube).

Barrisi (Robert de); — Barrisy, gran-

che de Tal'baje de Moustierarra-

mey, 4oic. — Unrisel (Aube, c^"

de Chaourcc, c°" de Pargues).

Barro Duels (Nie<ilaus de). — Hiir-ïe-

Ditr (Meuse).

Barrois (Bernarl).

Barroys (Jehan le).

Barrum, Barruni super Albain; nun-

dine, 19 F, i3 b; decanus chrislia-

nitatis, ôo.^i nr; — Porta Barrensi

(Guirhardus de); — prcpositura,

169 D à 179 c; — prepositus. Voir

Jehan de Moutiers, Lucas; —
turris, ou5cf; vicus noMis,

5o5 CG. — Bfir-sur-Aubc (Aube).

Barrum super Secanam; castrum , 691;

— |;:irda castri. Voir Auberlin,

Jehan de Longeviile; «— maison

Dieu. 59 l; — major. Voir Hep-

belin, Mirhel, Simon; — prcpo-

situra . 59 H à 58 K ;
— preposilus.

Voir Ji'han Belii'r; — liur-snr-

Schie (Aube).

llar-snr-Auhe (Aube). — Bar-sur-Aulie,

169 (col. 1, note), '19/1 B. 53llM,

53 ï KM ; boucherie, 170 r; cham-

bres d'Arraz, 170F; changes,

170E, ig'ic; rhasleilerie. 495 à

5o5; — comle. Voir Simon ;
—

escrivenerie. 1701; Kspicerie (1'),

49'i c ; filles de lés Bar (les) , 17 ij ;

foires, 16911 (et note); four de

Breilc, 170 1; four do Clere Vaus,

170B; foiic de la Maildcleine,

170B; lourde Oiilri' Aulic, 17oa;

four de l'ulçuionoie, 170 a: four

don Becepi . 170B; haie dou rai-

nage, 1700: iiales Benier Boule,

494 k; loge, 1701; maison de

Baie, 170 F; maison de Bezauçon .

5oi?i; maison fort en la Mote,

169 c.; maison Jehan Evrart,

1 70 G : maison de Marseille , 1 70 D ;

maison Pierre Goyn, 170 F;

maison de la Saunerio, 1700,

maison de Seteron, 170E; mole

ou moute, 1690, 171 a (bix):

pont, 171 e; rue de Brene, 171 l:

rue des Sauniei-s, '196 (coi. 1,

note 2); tour, 171 f; tour aux

prisonniers, 171 f Saint Macio,

1711; viconté, 5oo G. Cf. Bar;

Barrum ; Barrum super .\lbam.

liar-sur-Sçine (Aube). — Bar sur Saine

(Seine ou Senne), 59 à 58 {pas-

shii); chaste!, 074 F ; chastellenie.

O9 (col. 1), 574F; — comte.

Voir Milon III: — comté, 59

(col. 2. note 9), ôfioi: — com-

tesse. Voir Helissenl ;
— curé;

43oo, 44iri; maison, 44io;

pressoir, 44 1 0; rivière, 4o3 (col. 1.

notes): vignes, 43ot, 433f;

434 CD, 44i j, 45fiK. Cf. Bar: Bar-

rum snpcr Secanam.

Barthelemi, Bartholomeus, lierthelemi.

Berlheiemiu, Berthelemy, Berlhe-

min, Berlholomier, Berlliolomius.

— de Bieingnicourt, 5o3 n.

— de Garimbaut, procureur et receveur

du conte de Vertu. 53o ef, 53i a,

567 e.

— chastelains de Nogent, iI>3d.

— de Kogent. seigneur de Chastellon .

5o4 , 5o5bd.

— de Bouvre, 507 H.

— de Waigecourt, 1790.

Barville 5710. — liai ville (Vosges, c°"

de NeulVhàleau i.

Barzi , 5 d. — lîiir:ii (Aisne, c"" de

<;ondi'-en-Brie).

Basancourt, molin, ti>o i ;
— en la (-lià-

IcUeuic de Chaumont.

Baschot (Simon dul— Le Barliot { Xuhf

,

(•"" de Méry, c'" de Chamy-lc-

Bachot).

UasUeiix-sur-ilhàûiUn (Marne, c"" do

Chàtillon-sur-Mar'ne). — Bailleux;

Bailleuz; Bailliex- Baillues.

Basoches, Basoiches, 91 n: — prestre.

5i9d; — (Choi)er/. Jehan, Mar-

_
guérite, Ys.'ihiau de). — lîaznrlirs-

li's-ISrinj (Seine-el-Marno, c"" de

Bray-sur-Seine).

Bas Pré, 189 F. — lluspré (Haute-

Marne, c"" de Juzenuecourt.

c°° de la Chapelle-en-Blézy).

IlMBe-VaureUe {la) -(Marne, c°°doMonl-

mirai), c"" de Boissy-le-Repos).

— Vaucelle.

Bu.ixifjneij (Hante-Saône, c°" de Vauvil-

Icrs). — Baceg'ueys ; Bauceneis.

Basson, 38o F. — liuss'in lAul», c°° et

c"' de .Marcilly-le-llayer).

liassu (Marne, c"" d'Heill/). — Baçu.

Bastars (Guillaume 1.

Baslart (ru) qui est entre Marlic et les

bois de Limegni.5oS dk ;
-— non

loin de Lumigny (Seine-et-Marne,

c"" de Bozoy).

Basliz de la Chermoye (h'sl, delez les

Loups, 9S7D: — en la chàtollenie

de Chàtillon-sur- Marne.

Bataje (Tliibaul le).

Batardon (moliiide), '19 \: — non loin

de Dannenioiiie (Yonne, c"" de

Tonnerre).

Bateilly, 5oj. — ISalillrj (Aube, c°" d(!

Bouilly, c"° de Villy-le-Bois).

Bateiz du Breuil (le), bois, 988e; —
au finage du lîreuil (Marne, c""

de Dormaiis).

Bathelaut (bois ilui. 187c; — en la

chétellenie de Villemanr.

liatilly (Aube, c"" de Bouilly, c°° de

Villy-le-Bois). — Batilli, Ba-

lilly, Baidly les Convers, 5oe.

196 DF, 4o5p; — (Vlariedel Cf.

Bateilly.

Batniibasoches (Denise de). — llelon-

Unsorhes (Seine-et-Marne, c"" d»^

Villers-Sainl-Georges).

Bauhes (.Simon li).

Baucelez (Hebertus).

Bauceneis, 919 K. — liasiii;jueij
(Hante-

Saône, c**" do \'auvilh'rs).

Bandeinenl, 90 c, .'139 c; chaîne, 34»

(col. 1, U'ite); chauciée, 34oc:

paage, 34ob; pouls, 3'i(t (col. 1,

note); terrage : 33oD: — (Ogier

de). — Haadi-iitent (Marne, c""

d'Angiure).

Bamlignecourt (Guillaume del. — ltan-

(li/pifri)iirt
(Meuse . c"" île (iotirlre-

conrt.

Baudoin, Baudoins. \ oir B.indouin.

Baudon, Bandons.

— du Mesnil ou île Moiugnil. 3 10 11,

3l9 G, 3i '1 c.

7'..

588 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Baudon de Vaiidieres , Sog n.

Baudoncort , a i o e , q 1 3 e (ter).— Uau-

ebncowt (Haute -Saône, c°" de

Luxeuil).

Baudonnet, l!audonnès, Baudoniirz ,

aôc.

— de Dantiii , 364 l.

— filz Eustace de Pacy, ai)6j. Voir

Baudouinez de Pacy.

— de Vandieres, 3iii.

Bfiudons. Voir Baudon.

Baudouin , Biildoiiius , Baudoin , Bau-

doins, Baudoujn, Baudouyns

,

Baudoyn , Bauduins, Bauduyu.

— d'Armeiilieres, ag^iJ (bii).

— dou Bois , io8 m: — a5oD.

— de (jbaiili , aiaL, 243k, îljar,

at)4 1, 309 B.

— de Cuys, l4oA. '

— Dotin, a64N.

— Magistri, 173 c.

— de laNoeroie, 189 G.

— Tirnn, 5i8i.

— de Tranco , 83 4.

— Trocheiz , B 1 d.

— de Vandieres oiiVandierez. ii5j,

1 18 E, 3o6 G.

Baudouinez ou Baudoyuez de Pacy,

394 E ;
— filz Eustace de Pacy,

395 l; cf. 996 G.

Baudouyns, Baudoyn. Voir Baudouin.

Baudoynez. Voir Baudouinez.

Baudrier (fina|;e de;, 45ig; — lieu-

dit, eu la commune de Rigny-la-

Salle (Meuse , c°° de Vaucouleurs).

Bauduins, Bauduyn. Voir Baudouin.

Baugis (Pierre de). — P. -è. îkau<jvi

(Marne, c"" d'Anglure, c"' de Sa-

ron-sur-.\ube).

Baulart (Perrin).

Banlnc (-\isne , c"" de Condé-en-Brie).
—

Biaune.

Bauix (Marguerite de). — Les Beaux

(l!ouchf's-(lu-Rhône , c°° de Saint-

Itcmy).

Baus (Thibaut li).

lUiij (Haute-Marne, c"" d'Auberive). —
Bais ; Baiz.

Iliiijniil (Marne, c°° de Montmort, c°°

de la Ville-sous-Orbais).— Baiars.

Ilfiijc (Marne, c°" de .Montmort). —
Baie.

Itaijel (Vulio, c°" de Bar-sur-Aube). —
Bayer (Simon de). Cf. Baiel ;

Baicr; Bevers.

Bayon (Henri, sire de), 3960. —
BéoH (Yonne, c°" de Joigny).

Baîoc/««f-fe's-&'«i/ (Seine-et-Marne , c°° de

Bray-sur-Seine). —• Basoches; Ba-

soiches.

Be. nicent (dictus), 1730.

ileaticourt (Aisne, c°" de Neuilly-Saint-

Front, c°° de Nantenil-Vichel). —
Baiencourt.

Beala Maria de Cbagia , monasterium
,

49 IF. — Clidge, à Mcaiu- (Seine-

et-Marne).

Beala Maria de Musterolo , ecclesia , 94

(col. a, note). — Notre-Dame, à

Moutereau -faut -Yonne (Seine-et-

Marne, arr. de Fontidnebleau).

Beata Maria do Valle, 73 e, 781. —
Notre -Dame -du -Val , à Provhu<

(Seine-et-Marne).

Beata Maria Trecensis; moniales, i5k.

Notre-Dame-au.r-Nonnins , à Troyes

(Aube).

Beatrix, Biautrix.

— de Bretagne , dame de Laval , 677 c

(et note).

— uxor Johannis de Floriaco . 94 (coi. i

,

note 1).

— lille Jehan Gnnart, 80901.

— de Bochefort, femme de Dreux de

Pierrefonds, 3ai (col. 1. notea).

— de Rouveray, 548 c.

Beatus Johannes, 29'! d. — Saint-Jcan-

les-deiw-Jiimeaiur (Seine-et-Marne

,

c"" de la Ferté-sous-Jouarre).

Beatus Nicholaus de Pruvino; cano-

nici , 70 F. — Siiiiit-Nicotas, à

Provins.

Beaucaire (seneschaucie de), 56a G. —
Beaucairc (Gard , arr. de Nimes).

lleuurhemin (Haute-Marne, c"" de Lan-

gres). — Biau Chemin.

Beaucoillon (.lehan).

lieanfort, auj. Montmorency (.4ube, c"" de

Gbavanges). — BeauforI , i55

(col. 1, note). Cf. Belfort; Bellum

Forte ; Biauforl.

Beau/our (Seiue-et-Marne, c°" de la

Ferlé-Gaucher, c" d'Amillis). —
Biaufiiu.

Bcaufremont (Vosges, c"" de Neulchà-

teau). — Beffroimont.

Beiiugis (Marne, c°° d'Anglure, c"" de

S.-n'nn- sur-Aube). — Baugis.

Bcaidieu (Aube, c*^' de Vendeuvre, r"*

de Trannes). — Beaulieu en Bre-

nois (abbéde), 55oL, Cf. Biauleu;

Biau Lieu.

Beaulieu (Marne, c"° de Sainte-Meiie-

hould, c°" d'Elise). — Biaulieu.

Beaulieu (.Meuse, c°° de Triaucourt).

— Biauleu.

Beaumarchais (Seine-et-Marne, c"° de

Bozoy, c"° des Chapelles-Bourbon).

— Biau Marchais; Biau Mar-

cheys.

Beaamont-en-Argonne (Ardennes, c°° de

Mouzon). — Biaumont.

Bvaumont-le-Dèramè, — Biaumont.

Ucaunay (Marne, c°° de Montmort). —
Beaunay, 589 e. Cf. Beaunoy; Biau-

nay; Biaunoy.

Beaune, vigne, 43olp; — au finage de

Bar-sur-Seine (Aube). Cf. Biaune.

Beaunoy, 542 g. — Beaunay (Marne,

c°° de Montmort).

Beaupré (Yonne, c°° de Flogny, c°" de

iSoumaintrain). — Beaupré ; frères

ou jnongnes , 29 G, 35 g, 665 e.

Cf. Bellum Pratum ; Biaupré.

Beau Pré, lieu-dit, 27c; — au linage

de Coursan (Aube, c"° d'Ervy).

Beaupré (GuUlemin, Jehan de).

Beaurevoir (seigneur de). Voir Pierre de

Luxembourg.— Beaurevoir (Aisne
,

c°° du Càtelet).

Deautheil (Seine-et-Marne, c°° de Cou-

lommiers).— Beauteiz, 009 p. Cf.

Biautail.

Beauvais (Oise). — Biauvez.

Beauvnis (Yonne. c"° de Villeneuve-

r.irchevéque , c'" de Courgenay).

— Biau Vaur; Biauvoir.

Beauvnisis , pays. — Bieaul Vesin.

Beauvoir (Haute-Marne. c°° de Laugres.

c"° d'Humés). — Belveoir.

Beaux (/f»)- (Bouches-du-Rhûne , c"° de

Saint-Remy). — Baulx.

Bediorel, 38o r. — Béclieri-l (.\ube,c°"

(le .Marcilly-le-Hayer, c"" de Sainl-

Lupien).

Bechet (nonnains dou), 87 K. — Le

Béchet (Marne, c" de Sézanne,

c"'' de Pleurs).

Beclion (tniiart).

Bechu (dictus le) , 90 d.

Beclin (Guiart).

Becoeié (Bobert).

Becoisel, Becoisellum, aaio, 3960 à F.

33o G ; castellania ,385 g; moulin .

336 E. 238 d; terra, aigo; vivier,

TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 589

23 'i i j.

—

Uéctmeau {Seine-et-Marne,

c°° (le Rozoy, c"" de Mortcerf).

Becoisié (Robert de).

Beesy (Gir.irl de). — P.-é. Bessy (.\ulie,

c"" de Méry).

Beffroiraoïit (Ijiebaus de). — Bean-

frcmont (Vos(jes, c"" de .Neuf-

château).

Beguarde de Vilieruor (dite la).

Beguons (Odauz).

Beine (Guillaume de).

Beiron (Jelianuet de). — lîairou (,\r-

deiiiies, c"" de Raucourt, c"" du

Mont-Dieu).

Beisiu (la danioiselle de), IJIM. — Pro-

baWoiiieiit liéiu-les-Féves (Aisne,

c"" de Château-Thierry).

Beisiu Saint Germain, 108 c. — lîezu-

Stànt-ijennain (Aisne, c"" de Châ-

teau-Tliierry).

Beisson, 385^; nialaderie, aoiL.pont,

ii.'i B. prieur. 985 a: — (Glaçant

de). — liinsim (Marne, c"" do

Chàtiilon-sur-Marne, c°' do Bin-

soD-Oniuigny).

Bel (Pierre le).

Belans (Guilleniiu).

Belaurae, 1'.!Sm; — (Guillauioe de). —
lileêntcs (Marne , c"" de Thiéble-

ntont).

Bele (Robert).

Bêle Periere (la) , 1 90 K : — non loin de

Nogent-en-Olhc (Aube, c"" d'.\ii-

en-Othe).

Belesnie (Golart de). —• Hhsmcs (.Marne,

c"" de Thiébleniont).

Beleuse (Jaques, Jaquel).

Beie Val, ii?ijrl, iiCie. — liekal

(Marni', c"" de Ghàtiilon- sur-

Marne).

Bele Val , 1 5a ech. — Uclnd (Marne ,

c°" de DoniuKirtin-sur-Yèvre).

Belevaux; abbaye, liO i,. — liehal (.\r-

dennes , c"" de Bnzancy, c."" de

Belval-Bois-des-Dames).

Bele \ille, l'i'ii. — ItcHevitlc-siir-ISitr

(\rdennes, c"" du Chesne).

Iklfiiijy (Kaute-Marne, c"" et c"" de

Montigny-lo-Roi). — Biaufay souz

Miuitigny.

lii'irurl; i-liastel, i.'iS (ml. 1, noie); cha-

telei'ie , 1 5,^) (col. 5 , noti' I.
—

lleaiifiirt , auj. Montmorency
{
.Vube ,

c"" de Chavanges).

lielianlc(lcs hoirs), fi-] k.

Bélier (Guillaume, Jehan).

Beiin (Girardin, Jehan, Prieux).

Bella Vallis; abbas, 173 (col. -J , note);

abbatia, l'iti (col. -i , note). —
Belval (Ardennes, c°" de Buzancy,

r"" do Beival-Bois-des-Dauies).

Bellay (Jaques de). — Le Vimix-BeUinj

(Marne, c"" de Domniartin-sur-

Yévre, c" de Tilloy-et-Bellay).

Belle la Sarriere, i38 i.

Belle (Thomas de).

Mfedij (Aisne , c°" de Château-Thierry).

— Baiilaus; Bailliaus; Bailliaui;

Boiliiaux.

Belle Monstre (Robert).

Belleval, a80K, 3810; valée, 981 B.

— Belval (.Marne , c"" de Chàtillon-

sur-Marne).

BeUnnlle-sur-Har (Ardennes, c"" du

Chesne). — Bele Vile.

Bellevillotte. Belle Villette, 379a,38od,

47 '11. — Bellevillolte (Aube, i-""

de Marcilly, c"" de Bourdenay).

BelUn (Hue).

Bello (Rognaut de). — Bellot (Seine-et-

Marne, c"" de Rebais).

Belloe (en), vigne, iSgr; — au linage

de Mareuil-sur-.\y (Marne , c°°

d'Ay)-

Bellonges, 8a \, 85im. — Bnilungcs

(Seine-et-Marne, c"" de la f'erté-

tj;iucher, c"" de .Saint-Remy-la-

Vaiuip).

Bellot (Seine-et-Marne, r."" de Rebais).

-^ Bello.

Bellum Forte, i3e; — castellanus. Voir

Renaud ; — chasiel , 1 56 E ;
prejio-

situra, i55 c à |5(ÎK. — Beaufort,

auj. Monlmorencij (Aube, c"" de

1-^havanges).

Bclluni Pratum; uionachi, 'iS 11. — Beau-

y"-c (Yonne, c°° de Flogiij. c"" de

Soumaijilrain).

BelmQiit-9ur-V(tir (Vosges, c"" de Bulgne-

ville). — liermonl.

lîelujouclio , ou mieux p. - v. Bolrnourhe
,

253 N. — Bimllemouche (Marne,

c" de Montmorl, c"° de Lucyl.

Relodiier (dit), 3a5 0.

Beloric, Belocieres on iîelociers (.\daru,

CHes, (iilot).

lU-lon (Adam).

Reloz (dirtus), 8'i «i.

Btiroij (\ube, c"" de lîar sur- \ul)e. c"''

ii Bayel). — Biau Ray.

Beluées (bateiz des), iù5c; — en la

chàtellenie de S;iiute-Menehould.

Ilelval (Ardennes , c"" de Buzancy, c"* de

Belval-Rois-des-Dames). — Bele-

vaut; Bella Vallis.

Belval (Marne, c"° de Chétillou-sur-

Marne). — Bele Val; Belleval.

Belval (Marne, c°" de Dommartin-sur-

YèvTe). — Bele Val.

Belveoir; maison de l'ordre des Hospital-

liers , 559 c.— P.-è.6t'««coir(Iïaute-

Marne, c"" de Langres, c°° d'Humés).

Benard. Voir Bernart.

Benedictus , Benoist.

— de Pontibus, 92 F.

— sergent de la prevosté de Villemor,

378 EF.

Benoilo Val, abaïe, 5otj de. — Beiio!t£-

vai(.v (Haute-Marne , c"° de Saint-

Blin ,c" de Busson).

Béim (Yonne, c°° de Joigny). .— Beon

(messires de), 188 b. Cf. Baion,

Bayou.

Be(piin (l'estang), i63B; — en la chà-

tellenie de Nogent-en-Bassigny.

Ber de Gronay (le), 554 g;— au ûnage

de Rennepont (Haute-Marne, c"

de Juzennecourt).

Berangps(ladauiede). io4c;— (Jehan

de). — Branges (.\isue, c°" d'Oul-

cby).

Berart Amouret, 398 K.

— sire de Foiz, 'itiK.

Berart (Jaquet).

Beraude (dite la), 45 g.

Roraut de.Marcueil, le jeune, 93 (col, t,

note a), i55 (col. 1, note).

Berbiei' (Plielisot le).

Uermiay-en-Ollie (Aube. c"° d'Eslis.sac).

— Rrecenei , Brecenay : Brccenay

en Othe.

Ileireiiaij-le-Hayer (Aube, v'"' de Mar-

cilly). — Brecena\ on tlhauipai-

grie.

Bercenelle (Aube, c°" do Marcilly -le-

llaycr, c"' de Bercenay-enOthe).

— lîrecenelle.

Bercy, 1 1 n. — Brécij (Aisne, c"" de

Fèrc^-en-Tardenois).

Bercy (Pierre de).

Berel (ni de), 50711, 5o8 0; — non hùii

fie la Croix -on -Brio (Seine-et-

Marne, c"" de Naiigis).

Iîerengns(Jehan de). — llninge^ (Seine-

et-Marne, c'° d'Oulchy).

590 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Berfroye (Perret, genre), i3r)A.

Bergernud , terra. 46 n: — non loin de

Viilenenve-au-Cheniin (Aubo, c°"

d'Ei-vj')-

Bergcres-lés-Verltts (Marne, c"" de Ver-

tus). — Berçieres.

Bergier (Jehan).

Bergiero de Prugni (ma damme), on

simplement madame Bergiere

,

^7 D, 189 CL, 190L.

Bergierc (dicta la) , 96 l.

Bergieres, laio, laa sop, laSi, 4^8 i,

439 E, 4380, 439 DN, 538 JUl,

542 K, 568 p; chapelle de Saint

Jehan, laiN; mairie, 12 in; —
(Thibaut de). — Bergèrs-lôs-

Vcrtus (Marne, c°" de Vertus).

Bergoin (Guillaume le).

Bergoins (dictus li) , 46 e.

Bermont, le chastel, 571D (col 2). —
Iklmont-sur-Vair (Vosges, c°° de

Bnlgné\ille).

Bernai , forterece , 5o8 n. — lîemaij

(Seine-et-Marne, c°° de Rozoy-en-

Brie).

Bernardin le Boucbier, ^791.

Bernard (molendiiium apud), 74m. —
Besnard (Seine-et-Marne, c°" de

Provins, c"' de Lourps).

Bernart, Renard, Bernard.

— Barrois. :?62i.

— dou Chemin, loôB, 106 F.

— le Clerc, de Sancto Hylario. i4i a,

— de Monqnt, 495 m.

— de Montlehery, receveur et grenelier

de Chaumont, 53 1 L.

— rOrfevre.493r, 494 n, 5ooa, 5oi fn.

So9 K, 5o3ai, 5o4g. 1

— de Prinie, 4951.

Bemmj (Seine-et-Marne, c°° de Rozoy-

en-Brie). — Beniay (la dame de),

a45 L. Cf. Bernai.

Berni, 6a. — Bcniy (Aisne, c°" d'Onl-

chy-le-Cbàtean).

Bernier (Miles, Thibaut).

Bernon , 463 c ;
—

(la haie de) , 1 98 a ;

— (Cuilbunne de).— Bentnn (Aube,

c"" de Chaource).

Bernon (Jehan de).

Beniij (Aisne, r" d'Oulcby-le-Chàteau).

— Berni.

Bernn (Miles).

Berouarl (CuilIauTne).

Berout (dit), i3R 1.

Berrayer (Jaques .

Bertaut, Berlaudus, Bertaus, Berlanz,

Bertbaudus, Beribaut.

— (magister), 83 1.

— Fervacle, 119 A.

— frères Jehan de Livrigny, 287L.

— de Nisi, 3^ii r.

— de Perco seu de Parce, i8j.

— Perrichon ,19».

— Silvestre, 332 dfij.

Berteion (dit), 25 b.

Berihaudus, Berthaut. Voir Bertaut.

Berthe, i38g.

— comtesse douairière de Blois, 68

(col. 1 , note 1).

Berthelemi , Berihelemin, Berthelemy.

Voir Bartbelemi.

Bertbelin Ap[>ert, de Lantaiges, 4iia.

Berthemin , Berlholomier, Bertholomius.

Voir Barthelemi.

Berthenay (Marne. c°° do Cbàtillon, c"

d'Anthenay). — Bretenai; Bre-

tenay.

Berlheron du Bachot, 335 j.

Berlholomier, Bertholomius. Voir Bar-

tholomeus.

Berlin Chyme, sergent de la forest de

Bie, 261 1.

Bertoimiere (Jehannin de la]. — La Bre-

tonnii're (Seine-et-Marne , c"" de la

Ferté-sous-Jouarre , c°° de Basse-

velle).

Bertoz (dit), 26 n.

Bertran, Bertrand, Bertrandus, Ber-

trans.

— dWnysi , 274 L.

— Bocho, i4o p à i4i A.
'

— des Bordes , 4 1 2 ad.
'

— Bricbon , 5o6 i.

— de Couiemiei's (meslres), 84 F.

— curez de la Ferté sur Aube. 53osi.

— Foar, i4oK.

— Gnasch, gouverneur du conté de

Vertus, 568 M.

— Poochons, »4ic. ' - =

— de Sommes, marchant de boys, 261 G.

Berueille (Pierre).

Brndlcs, jadis Séaiit-en-Ollie (Aube, c""

d'Aix-en-Othe).— Seanlium; Seanz;

Seyant.

Besançon (Doubs). — Bezançon.

Besançon, Bezariçon.

— de Andelot, 169 i.

— de Dervant, 55o A.

Bescars {(j. de).

Besgue (Pierre le).

Besil (Girart, Jaques du). — Le Bnizil

(Marne, c°° de Montmoit).

Besines, les Besines, 224 ehj; viviers,

23oc, 367 G; — non loin de

Crécy-en-Brie
(Seine-et-Marne , arr.

de Meauï).

Bernard (Seine-et-Marne , c°° de Provins,

c°° de Lourps).— Besnard.

Besquart (Guillaume, Jehan).

Besse (en), bois, igi ab; — au fuiaige

de Bucey-en-Othe (Aube , c°° d'Es-

tissac).

Bessi;four, 268 m; — en la chàtellenie

de Bray-sur-Seine.

Bessy (Aube, c"" de Méry). — Baissi;

Baissy ; Beesy.

Besu (Colart, Maiie, Regnaut de).

—

Bézu-le-Guerry (Aisne, c*" de

Charly) ou Bézit-les-Fèves (Aisne.

c°° de Château-Thierry).

Besu Saint Germain, 260 i; mairie,

25o c. — Bézit- Siiint-Germain

(Aisne, c°" de Chèteau-Thierry).

Betancourt, 1260, 127™!. — Bettan-

courl (Marne. c°" d'Heiltz-le-Mau-

rupt).

Bethon (Marne, c"" d'Esternay). — Fon-

taine Bethon.

Betignicourt , 5'i8k. — Bét'gnicourl

(.\ubc, c"" de Brienne).

Belon (dessus), bois, 67 ae; — en la

prévrtié de Vauchassis.

Btlon-Bnzoches (Seine-et-Marne, e°" de

Villiers-Saint-Georgcs).— Betonba-

soiches, 83e; — Bettombasoches

(Denisot de). Cf. Batonbasnches.

BettanrourI (Marne, c"" d'IIeiltz-le-Mau-

rupl).— Bettancourt; Roulancourl.

Beubecourt (Perrinet de).

Beuf (André, Denis lel.

ïieiigneitx (Aisne, c"" d'Oulcby). —
Buigniaux.

Benrnllc (Haute-Marne, c"" de Dunle-

vanl-le-Cbàteau). — Biirreville.

Bciirardelle (Aisne, c"° de Fère-en-Tar-

denois, c" de Beuvardes). —
Beverdele.

Beururdeit (Aisne . c°" tle Fère-en-Tarde-

nois). — Beverde.

Beuve de la Porte (sire), prieur de Saint-

Florentin. 4200.

Beurezin (Menrthe-el-Mosclle, c°° de

Colombey). — Buefvezain.

Beverde, 6 no. — Beuvardes (.4isne. c""

de Fère-en-Tardenois).

TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE. 591

Beverdele , fi no. — llcuimrdcUc (Xisoe,

c"" (io Forc-eu-Tai'deuois , c"" do

Iieil\;il'tles).

Bevronin', joS u. — Brevonnc (Aube,

c
'"

di- l*iiify).

l!('u>i> (Jcli.innetto, Pierre de).— P.-ê.

liatjcl (Aisue, c"" de Bar -sur-

Aube).

Bezunçou (Unberl de). — Iksunçoii

(Doubs).

Bezançoti. Voir Besançon.

Beze» de Yreusl (dit), 34a c.

Bezu (le Cornu de). — Uéiu-le-Gucrry

(\isnc, c°" de Cb.irly) ou liézii-

IvS'Fivt^A (Aisne, c"" de Cbàteau-

Tbierry, c°" d'Épaux-Bézu).

lît'ZH-le-tiuornj (Aisne c"" de Chàteau-

Tiiierrj).— Bezu le Guerrier, a6a d;

— (Itojrnaul ilv). et. Besu;

Bezu.

iiéiU-lt'S-Fcirs [X'isue, c"" de Ghàleau-

Tfiierry, c"" d'Kpaux-Bézu). —
Bezu les Feyves, 260 b. Cf. Baisu;

Beisiu; Besu; Bezu.

Iif:u-Suint-Gcnita':n (Aisne, c^" de Cbà-

teau-Tbierry). — Baisiu Saint

Germain; Beisiu Saint Germain;

Besu Saint Germain.

Biau (Gautier de).

Biau Cbam|i , lieu-dit . ù 1 1 m :
— non loin

de Montereau-faut-Yonne (Seine-

et-Marne, arr. do Fonlainebleau).

Biau Chemin, censé, i(>7 0. — Ileiiu-

cfietitiu (Haute-Marne, c^" ile Lan-

l'Tes).

Biaulay souz Monlij;ny, i6!S 0. — Helfays

(Haut(!-Marne, c"" et c°° do Mon-

tigny-le-Boi).

Biaufort (Uuillart, chanoine de), -i^^J;

ville, i5oi;, iSOadbh. — Bvuii-

fort, auj. M'mlinnrencij (Aube,

c^" de Cbavauges).

lîiaul'ort
I
.lehan).

lilaulnii iJeban de). — lieaiifow (Seine-

et-Marne, c°" do la Ferlé-Gau-

cber, c"° d'AmiUis).

Iliau Jeu (li sires de), a75A, SltSe. —
liciittjiii

(Haute -Sadne, c"" de

Fresne-Saint-Mammès).

liiauleu (le bois de), l 'ii) (crd. :! , note).

— IktuUieu (Meuse, c"" do Triau-

ronrt).

r.i.iub'ii, Biau l;ieu; abbaye, i5m;,

'ii|i) ve. — lliaidieu (Aube, e"" de

Vendeuvre, c' ' de Trannes).

Blaidieu, Biau Lieu; licrmite, i4(iKL.

— P.-i5. beaidiim (Marne, c"" de

Sainte-Menebould, c'" d'Élise).

Biauuiantel, bois, 287 fl; — en la cbà-

tellenie de Chàtillon-sur-Mariie.

Biau Marcheis ou de Biau Marcheis

((judlaume de). — lleauinatrhtiis

(Seine-et-Marne, c"" de Kozoy, c'"

des Cbapelles-Bourbon).

Biau Merciers (Gautier).

Biaumés (Nicolas de).

Biaumi'Ut; mesure; ih'i k. — Beauntont-

fn-Ari^nmne (Ardeunes , c"" de Mou-

Zojl).

Biaumunt [la Desramée, Henri, Jehan,

Jehan Derramé de). — Ces divers

personnages liraient leur nom

d'un lieu qu'on appelait jadis

Beaumont-Ie-Deramé. Voir, à ce su-

jet, Lebeuf, «Histoire de la ville et

du diocèse deParisu, 1. 111, p. 7a).

Biaunay, 438 L, 5.^7 K; — (sire de). \'oir

Ponsinet de Juvigny; — (.lehanne

do). — Bvaunaij (Alarne, c' " tle

Montmort).

BiauEie, 286». — Bauliie (Aisne, c"" de

Coiidê-en-Brie).

Biaune, vigno, 54 11, 44i j; — au linafje

do Bar-sur- Seine (Aube). Cf.

Beaune.

Biaune, vigne. 23a l; — au linago de

Crécy-en-Brie (Seine-et-Marne, arr.

de .Meaux).

Biaunoy ; haute justice , 535 ;
—

^Jelian de). — Bcfuuutij (Marne,

c"" de Montmort).

Biau Pau (Jehan).

Biaupré, Biau Pré; frères, 423 a, 455 E.

— Ikitui/ré (Yonne, c°" de Flogny,

c"" de Soumaintrain).

Biau Ray; prioré, 4;)3c à 4y4(. -

Beiraij (Aube, c"" de Bar-sur-Aube,

c"" de Bay(d).

Biautail ; merie, 23ij r. — BeniitlwU

(Seine-et-Marne, c^"' de Cnuloui-

miers).

Biaulrix. Voir Bealrix.

Biau Vaur, granebe, ujljc;. — Beau-

miis (Yonne, c"" do Villeneuviv

rArchevèc|ue, c"" de Cour(;eiiay).

Biau \eoir, i35d. — La Neuville, jadis

/((Xfuriilv-à-lîeanvoir (Marne , c""

d'Ay, c"" de Sainl-Imojjes).

Bi.iuveoir. 5 18 g; — non loin de Châ-

teau-Thierry (Aisne).

Biauvez (çaus de), 4ij3c. — Ikumuis

(Oise).

Biauvez (Uegnaut de).

Biauvoir, granchc de l'abbaye de Van-

luisant, 38oH.— iieuuuais [Yonne,

c°" de Villeneuve-l'Archevèque
,

c"" de Courgenay).

Biccio Guidi, banquier, 027 (col. 1,

uote a).

Bicbet (le pré au), 4y6j; — non loin

de Bar-sur-Aube (Aube).

Biche (Durand, Pierre la).

Biconme (la terre que l'ou dit la terre

de), i45j; — à Valiny (Marne,

c^" de Sainte-Meuehould).

Bidaut (Micolas).

Bieaul Vcsiii , 5i5a. — IjcitmmUU

,

pays.

Biecourt, 571 b (col. a). — Biccouri

(Vosges, c"" de .Mirecourt).

Bielle, Bielles, i63d; i04k. — Biesles

(Haute-Marne, c°° de Nogent-le-

Boi).

Bielouz (Jaquet).

Bien-Venuz .Marchens, reli|peux à (ile-

revaus, i85 CD.

Bier dou Berme (le), pré, i38cj. —
non loin de Moutléliv (Marne.

c"" il'Avize, c"^' de Chavot).

Bierges, 43» ii. — Biergn (Marne,

c"" de Vertus, c'"^ de Cbaintrix-

Bicrges).

Bierne, iy4ii, 4o3 (col. 1, note 2),

4o5 eo; — (le seigneur de) , 49 j,

— Bierne (Aube, c"" de Bouilly,

c"" de Villemereuil).

liieslea { Haute-Marne , c°" de Nogent-ic-

Roi). — Bielle; Bielles.

Bigat (Pierre).

Bignet (Krart).

liii;iikourt (Ardennes, c"" di^ Juniville).

— Bingnicourl sur lîeloune.

Bile (ma dame), 34 1.

Bdea (dicta), 44 1.

Bdiart (Jaqnin).

Billidiaut ((i.irnier).

Billetle (Henriel).

UiUil'SUr-Ourcii (.\lsno, c"' d'Diilrhy).

— Billy (Girarl le Mo\ne, Simon

do). Cf. Willy.

lîingnicourt sui- Ketouno, i44ii. —
Bignifourt [\u\\>\n\os . e" de .juni-

ville).

Binlcourl (Robert de).

liiiixmi (Marne, c"" de Chàtdioii-sur-

592 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Marne, c°" de Binson-Orquigny).

— Baisson ; Beisson.

Biors (Anseri le).

Bische (messire), 627 b.

Biset (Pierre).

Bisot de Queudes (dit), 335g.

BUseuil (Marne, c°° d'Ay). — Boisseul;

Bui.'isel ; Buisseul ; Biiissuel ; Bus-

seul.

Blagni, Blagny ; maire , voir Bogier

Cokaigne, Tbibaut ii maires; —
mairie de Biigny et Courmonte-

ruel , aoi n , 20O cdh. — Bli/]^njf

(Marne, c°" de Viiie-en-Tardenois).

Blainche Ville, 173 (coi. a, note). —
Hltmcheville (Haute -Marne, c""

d'Andelot).

Blaincoiirt (Aube, c°° de Brienne). —
Blancourt.

Blaine (Aube, e°° d'Ervy, c"' d'Auxon).

— Bloine.

Blaingni, Blaingny; bois, 307 ks. —
Bligny (Marne , c°° de Vilie-cn-Tar-

denois).

Blaingnicourt, 55a g, 553 j. — Bligni-

court
{
Aube , c°" de Brienne).

Blaiuville (en), 448b; — au finage de

Gombervaux (Meuse, c°° et c"° de

Vaucouleurs).

Blamont (MeuriJie-et-Moselle , arr. de

Lunéville). — Bianimont (le sire

de), 371LMNO. Cf. Blanc Mont.

Blaiicha. Voir Blanche.

Blancbardus, aGs.

Blanche, Blancha.

— d'Artois, reine de Navarre, 33 u,

iUs, 35d (iù), 37c, 1081; anté-

rieurement conlesse de Bognai

,

i55 (col. 1, note). Cf. aaL. a3

roi. 1. note a) , i3 a.

— de Champagne , fille de Tbibaud IV,

577 (col. 1, note).

— [d'Evrcux], royne de France, 53 1 m.

— famé Erart le Fauconnier, 5o3 a.

— de Navarre , comtesse de Champagne

,

1 (col.), note 1), 16 (col. a,

note 1) , loi (col. a , note ù), iG5

(col. a, note), 1 7a (col. 1 , note a),

173 (col. a, note), 535 (col. 1,

note); — qualifiée tt Trecensis co-

miti.ssa 11, /191 A.

— regiria Navarre, aaL, a3 (coi. 1,

n° a), /i3 A. Cf. Blanche d'Artois.

Blanche (Mabi la).

Blancbccouillo (Jehan).

Blanchet (Robert).

Blnnchei'ille (Haute-Marne , c°° d'An-

delot). — Blancheville , Blanche

Ville, la Blanche Ville, 1730 (et

col. a, note), 175c, 5o6d. Cf. Au-

beville: Blaincbeville.

Blanche Voie (à la), liemlit, a58K;

— en la chàtellenie de Château-

Thierry.

Blancbien, bois, 39B, i86b, 382f; —
non loin de Bucey-en-Othe (Aube,

c" d'Estissac).

Blanc Mont (le pré de), 278 0. — Bla-

mont (Meurthe-et-Moselle, arr. de

Lunéville).

Blanc Musel (dit), 11 1 a.

Blancourt (Evrart de). — P.-è. Blain-

co«/'((Aube, c"" de Brienne).

Blancs Fossez (les) , bois , 6o3 k ;
— en

la chàtellenie d'Isle-Aumont.

Blandi (Jehan).

Blant Pain (Huel).

Blasées (Pierre de).

Blegni, 5oa i. — BV'gnij (Aube. c°° de

Vendeuvre).

Bieigny, 5i8m; maison de force, ii5k;

visconlé, 1 15 k. — Bligny (Marne

,

c™ de ViUe-en-Tardenois).

Bleinau (Philippe de). — Bléiteau

(Yonne, arr. de Joigny).

Bleingnicourt(Barthelenii de). — Bligni-

court (Aube, c" de Brienne).

Blêmes (Guillaume de).

Bléncau (Yonne, arr. de Joigny). —
Bleineau.

Blengnicourt, 5o3 N.— BUgnicaurt [Aube,

c'° de Brienne).

Blesmes (Marne , c"" de Thiéblemont).
—

Belauine ; Beiesnie.

Blesus (Pet rus).

lilevet Bon Amy, procureur du roy au

bailliage de Chaumont, 53a b.

Blicor (abbesse dou), 88c. — Bricot-

fes-iVonains (Marne, c"" d'Eslernay,

c"" de Bricot-la-Ville).

Ulignicourt (Aube, c°" de Brienne). —
Biaingniconrt ; Bleingnicourt

;

Blengnicourt.

Bligmj (Aube, r°" de Vendeuvre). —
Blegni.

Bligny (Marne, c°" de ViUe-en-Tarde-

nois).— Blagni; lîlagny; Blaingni;

Blaingny; Bieigny.

Blives, 16 G. ii^ic. — Blires (Aube,

c'" de Méry, c"° de Savières).

Bloine, 463a. — Blaine (Aube, c"

d'Ervy, c°* d'Auxon).

Blois (comte de). Voir Eudes I", Eudes II ,

Tbibaud le Tricheur, Thibaud II.

— Blois
(Loir-et-Cher).

Blondeau le Charpeulier, i38 d.

Boans , ai4 E. — Bonhans -lés - Lwe
(Haute-Saône, c"" de Lure).

Boc Marchis, i58m, lôgAB. — Bon-

mnrchais (Haute-Marne, c"" et c°

de Chaumont-en-Bassigny).

Boce (la), ou Mainne; chastel et chas-

tellerie, 459 e. — La Bosse (Sar-

the, c" de Tuifé).

Bocé (Jehan).

Boceel (Jollroy l'Escot, de).

Bocheroit (Colin).

Borho (Bertran).

Bochotz (les Grans), bois, 388g; —
eu la chàtellenie de Viliemaur.

Cf. Boschès (les Grans); Bouchars

(les Grans); Bouchaz (les).

Boçu (Jehan le).

Bo);ulus, serviens, 4 a s.

Bocy, iSgii; p.-é. pour Boy. — Bouy

(Marne, c°° de Suippes).

Bode (Robert).

Bodeiin (pont), lieu-dit, 494 ef; — en

la châlellenie de Bar-sur-Aube.

Bœurs
{
Yonne , c"" de Cerisiers). — Burs

en Othe.

Boidiere (pratum de la), 44 i; — au

finage de Viileiieu\ e-uu-Cherain

(Aube, c"" d'Ervy).

Boillanci
, 99 A. — BouiUancy

{
Oise

,

c"" de Betz).

Boilllaux , 1 10 F (bit).— Betkuii (Aisne

,

c"" de Château-Thierry).

Boine Eus, vigne, 4970; — non loin de

liar-sur-Aube (Aube).

Boin Pain (Fefison).

Bois (le), granche de la comraanderie

de .Saint Antoine de Troyes,

1960.

Bois(Aalais, Baudouin , Henri, Jaques

du).

Bois (le molin du). 4G3 a.— Le Moitlin-

du-Bois (Aube, c" d'Ervy, c"'

d'.Auxon).

Bois Aalix (le), bois, 38aF; — en la

chàtellenie de Viliemaur.

Bois à la dame du lieu (le). 387 k; —
en la chàtellenie de Viliemaur.

Bois au Chev.'dier (le), bt>is. 383o; —
en la chàtellenie de Viliemaur.

TABLE DES NOMS PROPRES DR LIEU ET DE PERSONNE. 593

Bois au Loup (le), bois, 385 1; — pu la

cbàtellenie de Villemaur.

Bois aux Nonaius (le), 38^iN; — en ia

rhàtelleuie de Villemaur.

Bois Bruslé, Bois Brnsley: bois, 38ôg,

479MN;cf. i68h; — uou loin des

Sièges (Yonne, c"" de Villeneuve-

i'_\Tchevèque).

Bois Chambeïlant, bois, 386e; — en ia

cbàtellenie de Villemaur.

lioiscomuiun (Loiret, c"" de Beaune-la-

Bolande). — Boys Commun.

Bois delés Chally (la dame dou), •'M71;

— non loin de Charly (Aisne, arr.

de Ch.'ileau-Thierry).

Bois de Lettre (forest dou), 06 m;— en

ia prévôté de Vauchassis. Cf. 39 e.

Bois dessus les Ktaufjs le Roy. bois, 407 c;

— en la cbàtellenie d*isle-Aumont.

Bois Durant (le), bois, 383c; —-eu la

cbàtellenie de Villemaur.

Bois Ferry, bois. 3871; — en la rbàtel-

lenie de Villemaur.

Bois Girarl (foresl dil). le Bois Girart,

193 A, ki}kt.\ — non loin d'Ervy

(Aube, arr. de Troyes).

Bois le Boy (le), 38iw; — non loin do

Sommeval (Aube, c"" deBouill)).

Bois le Senecbal (le). 3o5e; — en la

cbàtellenie d'Kpernay.

Bois Mar;udt, le Bois Maraust, Bois-

maraut de super Villara Manri

,

Bois Meraut,38R, 191», 383a,

^76*; — près Villemaur (Aube.

c"" d'Estissar).

Bois Morion , bois , 38s n ; — en la

cbàtellenie de Villemaur.

Boison (le) , 196 D. — Le Buinson
1 Aube,

c"" de Bouilly. c"'' do Corniosl).

Boissaehe (Laurens).

Bois Saint Père (le), 8^ig. — Le HoLt-

Saint-Père (Seine-et-Marne , c"" de

ia Ferté-Gaurber. c""delaChapelle-

Véronjje et de Aïeiileray).

Bois Savart. bois, 387 \: —en la cbàtel-

lenie de Villemaur.

Boisseul , 3o'a ef. — IVisseuil { Marne

,

c"" d'Ay).

Boissiacum , h<y?. a. — Ho'issij-le-Chàtel

(Seine-et-Marne, c"" de Coulom-

miers).

Boisson (le bois dou), 19/1 ,\ ;
— en la

cbàtellenie d'Isle-Aumont.

Boisson (Colarl du).

Boissy ((iuerin, Jeliiui (•

COMTK I»E CHAMPAGNE. H.

Hmssy-le-Châtel ['^G\UG-ei'\\iiyn<* y c"" de

Coulonimiers). — Boissiacum.

Bois Veaul (le), bois. 387 b; — en la

cbàtellenie de Villemaur.

Boiteux (dil le), 3-2îii.

Bolei{;neiville , ait d. — lîul}[névillc

(Vnsges, arr.de Neufcbàteau).

Boleto (Jobannes de).

Boieygnevile , 2i5 F. — iiuli'uénUe

(Vosges, arr. de Neufcbàteau).

Boilignier (dit), kU'j e.

Boloingne (le conte de), ii3d. — Uou-

hgne-iinr-Mcr (Pas-de-Calais).

Bomiers (Jehans li).

Bon .\my (Blevet).

Bouauz, gruiers de la Ferli-, iH5d.

Bonde (dit), 1 ig u.

Bondis (Guillaume. Jeban de).

Bonecourt, i65g, i66ABc;prevoire. 168 d.

— Bonnecourt (Haute-Marne, c""

de Neuilly-rÉvêque).

Bon Enfant (Henri le).

Bon|';ré Dieu (dit), ûooo.

Boni liomines de Aineto, 7'u. — Les

Minimes (Seine-et-Marne . c"" île

Viilicrs-Saint-Georges, c^'^de Cour-

champ).

Bonin de ia Ferté, 53om; garde du

seel de la prevosté de la Fertt-,

53 1 L.

Boniot (Jeban).

Bovniairhnis
(
Hautt^Marne , c"" et c"" de

Chaumont-en-Bassigny I. — Boc

Marchis.

Bnnnari , beau-père d'Oudinet, .')iK.

Bonnart (Colas).

Bonnassat (Jeban le).

Bonne (sire do). Voir Simon de Broyés.

— P.-è. Bannes (Marne, c"" de

Champenoise).

Bonneil (Aisne, c"" de Gbàteau-Thicrry,

c"" d'Azy-Bonneil). — Bonneil ; mai-

rie, 35iF. Cf. Bonneuil; Bonnueil;

Bonnuel; Bonueil.

Bonnes, 6d. — Bonnes (Aisne, c'" de

Neuiily-Saint-Front).

Bonneuil ; mairie, 253.— Bonneil {X'inut^,

c'"' de (Château-Thierry, c"" d'.Azy-

Bonneil).

Bonne Val, Bonneval, Botinevaux, T)-! u:
,

19ÙP, /io6f, 4i6e; mairie, /io4 h;

— (Herrietus, le Pougisat de).

— Bontieiml { Auho . c'" de Bouilly.

c"' de Saint- Jean -de-Bnrine-

val).

Boiiniere (le), bois, 48oii; alias le

Louere , 385 s :— en ia rhàteilenie

de Villi>njaui'.

Bonnueil, Bonnuel, Bonueil, 3 m, ûnrri,

loGj, 1071, 109 Dc. — fîoimeit

c"" de Château-Thierry, c"^ d'Azy-

Bonneil).

Bon Baisin (Colinot).

Bonroy, ou mieux Bovroy, 107 c. —
Roiwroij (Aisne, c"" de Château-

Thierry, c'" d'Essommes).

Bons Enfes (Henri li).

Bons Hommes de Chanlemelle(ies), 65 j.

1960. — A Chuntcnici-le (.Aube,

c°° de Bouilly, c"' de Cormost).

Bons Hommes dc Loan (les), 117E.

129 G. — Lohan (Marne, c"° de

-Montmort, c°*de Mareuil-en-Brie).

Bon.s Honmes dou bois de Chaslel \ i-

lein (les), i83 B; cf. 56o L. —
Lcx lions-llommes (Haute-Marne,

c"" et c"" de ChàteauviUain).

Bon Viot, le juif, 171 c.

Booiay (Colinet de).

Boidez (Jehan).

Booloie (la) , 008 0. — La lioulnije

(Seine-et-Marne , c"" de Naugis ,

c"'de Bam|)illon).

Boc(ueri (Jehan).

Bore an Champaigne (sire de). Voir Ha-

;;ues de Retest.—/foj(/r/^(Ardennes,

c°" de Vouziers).

Bordas (duo molendina ad) ;
— non

loin de Provins (Seine-et-Marne).

Borde (Gilet la).

Borde Partie, 186 a, 191 d; — (bois dit).

i86n. — Le Bourg-Partie (Aube.

c"" d'Estissac, c°' de Neuville-sur-

Vanne).

Bordes
i
les) , 5o , 5 1 G , 4o5 c . 60G dk ;

— (Bertran des). — Les Bordes

(Aube,c°" de Bouilly).

/îorrfci ((('.?) -(Aube, c"" de Chaource,

r.°" de Lanta|;es). — Bordes lés

Ijaiitai(;es (les); les Bordes lez la

Chapelle d'Osé.

Iloides (lcx)- (Aube, c"" d'Ervj . c'"' d'A-

vreuil). — Bordes (les), 'i63 ^

(li|;ne 5); moulin, 30 s ; — (Pierre

des). Cf. Bordes dWvreu (les).

Bordes (les), 19'JI, 19.'! 11. 19511. 463*

(li|;ne 1). — l.et Uurdn (Anbe.

c"" d'Ervy, r"' d'Eanx-l'ui.seaux).

Bordes (les), •J|5,'Î^; —-non loin de Cor-

robcrl (.Marne , c™ do Montmirail).

59'i TABLE DES NOMS PIIOPliKS DE LIEU ET DE PERSONNE.

Bordes (Gilcs des).

Bordes d'Avrou (les); moulin, 4C9 o.

—

te» Hontes (Aube, <•"" d'Ervy, c""

d'Avi-euil).

Bordes lés l.antaiges (les) , les Bordes lez

la Chapelle J'Ose, igb i, 4oô E. —
Les Hordes {Aube, c"" de Chaource

,

o"' de Lantages).

Bordiaiis (Giles de).

Bordiaux (la Jay de). — Les Boideaiu

(Aisne, c"° de Cliàteau-Tliiei-ry.

c"" de Nesles)-

Bordlaux; four, 368 m; — en la chàlel-

leniede Bray-sur-Seîne.

Borgne (Agnes la).

Borgne ou li Borgnes (Durant , Girart le).

Borgne à l'Orge (le), a68 l.

Borgoigne (ii cuens de), 21/1 e. —
Comté de Bourgogne ou Franclw-

Conité.

Boi'guon; vinage, .381 e; — en la clià-

tellenie de Sézanne. Cf. Bourgon.

Boron (Guillot), 45 11.

Borré (Jehan).

Borret (gueaignage de), i54e;— à Sain t-

Légersous-Margsrie (Aube, c°" de

Chavanges).

lios (madame du). 3 11.

Bosceel (Jehan Simon de).

Boscheron (Jehan).

Boscheron (Gilbert le).

Boschès (les Grans), bois , 388u; — en

la chàtelleuie de Villemaur. Cf. Bo-

chotz (les Grans); Bouchars (les

Grans); Bouchaz (les).

Boschet (Ogerin).

Boschet Broullai't (le), 2S90; — boi^,

en la chàlellenie de Chàtillon.

Bosco (Theubaldusde).

Bo3on, comte de Troyes et plus tard roi

de Provence, g (note).

— usurpateur du château de Bray-sur-

Seine, 90 (col. 1, note a).

Bos(|uet (Régnant).

Bosse {ta) - (Sarthe, c"' de Tuffé). —
Bore (la).

BoualBe (Joffroy Tronillars, sire de).

— l'.-é. Boiwjle (Seine-et-Oise,

c"" de Meulan).

Bonans , aïOLM. — Boulutm-lés-Liirc

(Haute-Saône, c"" de Lure).

lioueel de Vcrnucil (dit), afii kl.

liouchaches (Jehan de Maurepast , dil le).

Bouctiard, seigneur de Bray-sur-Seine ,

90 (col. i, note a).

Bouchard II, cottile de Cni-beil . a-il

(col. 1, noie a).

Bouchars (les Grans), bois, 388 \; —
en la chàlellenie de Villemaur. Cf.

Bocbots (les Grans); Boschès (les

Grans); Bouchaz (les).

Bouchart (Crestian, Jaques).

Bouchaz (bois des), 189*; — en la

chàlellenie de Villemaur. Cf. Bo-

chetz (les Grans); Boschès (les

Grans); Bouchars (les Grans).

Bouchel ou du Bouchel (Oudart de).

Bouchelot (Jehan).

Bouchesy (le pré de), en Chage, <jSn\

— au finage de Meaus (Seine-et-

Marne).

Bouchier (maistre), 1870; — (Chres-

tien).

Bouchier (Bernardin, Henri, Jaques,

Perrol le).

Bourteiiiiy (Marne, c°° de Ville-sur-

Tourbe, c"" de Souain). — Bou-

crenay.

Boucler (dit), prevost de Chastellon,

aOOL, aOSKM, -iOÙII, 3D.J A.

Bouconnier (Aubert).

Boucrenay (li enfans de). — Bourlemuj

(Ardeiines, c°" de Ville -sur

-

Tourbe, c°° de Souain).

Boudins (Jehan de).

Boudreville, 6070, BSgo. — Boiidrc-

vitte
{
CiJte-d'Or. c°° de Montigny-

sur-Aube).

Boueschede Chalot (la), bois, 2370; —
en la chàlellenie de Château

-

Thierry.

Bouez (Jaquinot).

Bougencourt , agi e. — Botijacourl

(Marne, c"" de ChâtiUon- sur-

Marne, e" de Champlat).

Bougres (dictus li), 1890.

Boulians -tés-Lurc (Haufe-Saône, c"" de

Lure). — Boans; Bouans.

Bouilli, 189 K. — Boniltij (Aube, arr.

de Troyes).

Bouillon (le hois de Lymorel , que l'en

appelle le
) , 87 D ;

— au finage de

Chenoisc (Seine-et-Marne, c°" de

Provins).

Bouitly (Aube, arr. de Troyes). —
Bouilly, 66 a, 120D, 899 b, 483.1.

Cf. Bomlli.

liouirs (Jehan).

Bouisselle (dicta la), 45 N.

Bonissi (Ogerin de).

Bouisson , 4o5 0. — Le Buisson (\ube,

c"" de Bouilly, c°° de Cormost).

Bimisson (le), 85 J. — P.-è. Le Buisson

(Seine-et-Marne, c"" et c"° do la

Ferté-Gaucher).

Bouisson (seigneur de). Voir Colarl de

Miraut.

Bouisson (Guillaume don).

Bouissons le Roy (les), 109 a; — sous

Chèteau-Thierry (.iisne).

Bouiteui (Guille!Bins li).

Boujaconrl (Marne, c°° de Chàtillon-sur-

Marne, c"' de Champlat). — Bou-

gencourt; Bousancourt; Noeville

de Bojacort.

Boutages (Aube, c^de Méry-sur-Seine).

— Bonleges.

Boulaie (le lié de la), 337 h; — en la

chàteilenie de Sézanne.

Boulaimont (li sires de), 1760. —
Bourlémont (Vosges, c°" de Coussey

,

c"" de Frébécourt).

lîouiaincouri ; abbaye, 55o l. — Bou-

lancourt (Haute-Marne, c°" do

Montierender, c°° de Longeville).

Boulainvanx, 169 j; —en la chàlelleinc

de Bar-sur-Aube.

Boulaneourt (Haule-Marne, e"" de Mon-

tierender, c"" de Longeville). —
Boulaincourt; Bouleincouil.

Boulaye (la), bois, 287 ni; — en la

chàlellenie de Chàlillon-sur-.Marne.

Boule (Colaut la).

Boulé (Renier).

Bonleges (li sires de), 334 n, 335i.

—

(Grapin, Jehan de Vignes, Jehanne

,

Perrinet , Robert de
) ;
— Boutugex

{
Aube , c"" do Méry-sur-Seine).

Bouleincourt, abbaie, 498 BC. — Bou-

laneourt
{
Haute-Marne, c"" de Mon-

tierender, c"" de Longeville).

Boulemonl (Ysabiau de). — Bourlémont

(Vosges, c"^ de Frébécourt).

Bouleurre, 22(1l.— Bmdeurs (Soine-et-

Marne, c"" de Crécy).

Boulié (dit), a42 c.

Boullemont (Henri de). — Bourlémont

(Vosges, c"" de Coussey, c"" de

Frébécourt).

Boidlemoiiehe (Marne, c" de iMontmorl,

c"" de Lucy). — Belmonche.

Boullenéville (Humbert de). — Bitlgné-

viltc (Vosges, c°" de Coussey).

Boutogne-suj'-Mcr (Pas-de-Calais). —
Boloiugne.

TABLE DES NOMS PROPRES DK LIEU ET DE PERSONNE. 395

lloiiliiije ((il) - (Scino-fl-Marnc, c°° de

Naiigis, c"" (le Uam)>illon). —
Booloie (la).

Bou(|uait (Jphan).

Boii(|uetin (Jelian).

Bourmuon {Aube, c"" de Lusigny). —
Bousanlon ; BotisentoD.

Bourbon (J. , Jehan de).

Bourc (Garnier dou).

Bource Trouvée (Jehan).

Boiircq (Ardennes, c"" de Vouziers). —
Bore an Cliamp;iigno; Bourg.

Bonrde (Guillaume do).

Bourdenay, 38ob, Sgac. — Boiir-

deiwij (Aube, c°° de Marcilly-le-

Hayer).

Bourdin (le Moine), .i-tiG.

Bourdons, iOi>'. — Bourdons (Haule-

Marne, c" dWiidelot).

Bourel (les hoirs), 395 l.

Bowesihes (Aisne, i'"" de Chàleuu-

Thierry). — Bourresches.

Bourey (Jehan).

Bourg; chaslellenie, 076 11. — Botu-tq

(Ardennes, c°" de Vouziers).

Bourgeois d'Esparnay (le bois aus),

3o0 c; — en \a chél''!lenie d'ÉpiT-

nay.

Bourgogne (comté do) ou Fraurbe-Conité.

— Borgoignc.

Bourgogne. Bourgoigno ou Bourgoinne

(Eudes IV, duc de). 877 ab,

3960, 468 j, 4701, 473 Ec
,

4780, 474 co, 475CDG1, 47OK,

477 DK, 478 KM, 48o Jll,48aEGJUI,

483 OHM, 484fm, 487 m. Voir Phi-

lij)l)e de Bouvres;— duché, 471 h.

5i 5a ; duchesse, 473 c;— (Jehan ne

de). — Bourgogne . province.

Bourgois (Jaques, Pierre).

Bourgois ou le Bourgoiz
(Robert , Thi-

haudin le).

Bourgon, 33id; — en la chàtellenic

de Sezanne. Gf. Borguon.

Itwirjr-Purtie (/c) - (Aube, c"" d'Es-

tissac, c""de Nouville-sur-Vanne).

— Borde Partie.

Bourguenon do Gillecourt (dit), 0171.

Bourguignon (Robert le).

Bourjois (Robert le).

Bourtémont (Vosjjes, c"" de Coussey

,

c"' de Krébécoiirt). —Boulaimont;

Boulemonl ; Ronllemont.

Bourresches, (i a. — BoHirsclies (Aisne,

c°' (le Ghillcau-Tliierr)).

Bfinrmnlt (Marne, c"" de Dnrniaiis). —
lioursolt, 284j.

Bous (Henri li).

Cougancourt . 1 1 (> c. — Boujitcourt

(Marni^ , c"" de Chàtillon-sur-

Marne, e'" de (Uuimplat).

Bousannes, 191 (;, 38om. — Bousannea

(Aube, c"" de iMarcilly, c°° de

Dierrey-Saint-Pierre

)

Bousanlon ou Bousenton (.4idicrtin de).

— Bonnintoit (Aid)e. c'" de Lu-

signy).

lîoussars (Jehan).

lîoutage (dit), 984 !

lîoutancourt , i-.îOg. — l'cttiincoitrt

(Marne, c°" d'Heiltz-le-Maurupt).

Bouteiiiier (Guillaume, Henri le).

liouteiny, 85 E. — Bonli'puj (.Seine-et-

Marne, c°° de Grécy).

ftoutielleric (sires delà). Voir Hue de

Gonllans. — P.-é. l,ii lioiitilleric

(Pas-de-Calais, c"" de Lav-'utie,

c°" de Fleurbaix).

Bou/î^ïïi/ (Seine-et-Marne, c'" del.ln-cy).

— Bouleini.

B'iiililleiie (1(1)- (PasdoCalais, c"" de

l.aventie. c"^ de FIeiirbai\). —
Boutieilerie (la).

Bouve(seigneur de la) , -i^h G;— (Jehan

de la). — /.((Bvve (Aisne, c"" de

Craonne, c'" de Boueonville).

Bouville (Hue de).

Boitij (Aisne, c"" de Suippes). — Bucy.

Bouzaui;ai (les hoirs di' 1 . 9(1 k. Cf.

9b El. Cf. Busançois: Busençois;

Buzançoi.

Bouzi. i35h. — Boiizy (Marne, c""

"l'^y)-

Buve (/n)-(Aisne, c°" de Craonne, c'" de

Boueonville). — Bove (seigneur de

la). Voir Gobert. Cf. Bouve (la).

Boverius (dictus), 79 a.

Boves (Pierre de). — Bores
(Sonnne

,

c"" de Sains).

Boys (le), lieu-dil , 328 b; — p.-é. au

finagu (le Vindey (Marne, 1 '" de

Sézanne).

Boys (Henri, Herbin, .lehaii. Pierre

du),

lîoys Ahert, bois, 3o'i c; — en la Mon-

t.-igne de Reims.

B(tjs Commun. 417 r,. — lloiacontinitit

(
Loiret, e"" de lîeauuo-la-lïolande).

Bitys (îuillanme, bois. 3t»'i d; — en la

Montagne de Reims.

Boys Guillaume, bois, SaSit; — eu la

chàtellenie de Sézanne.

Boys Jehan (le), bois, ti58.M; — en la

chàtellenie de Château-Thierry.

Boz (li),le héraut d'armes, .")o3a.

Brabaul (Marne), c°° deChâlons, c"" de

Condé-sur-Marne). — Mraibant.

Brai, 1951; — (Jehan de). — Hraij

(Aube, c°° de Bouilly, c" des

Bordes).

Braibant(Pierre de).— Itnthant (Marne,

e°" de Châlons, c"" de Condé-sur-

Marne).

Braîsiie (Aisne, arr. de Soissons). —
Brienne.

Bralefort (Nicolas).

Brancion, lieu-dit, 554 F; — non loin

de la Ferté-sur-Aube (Haute-

Marne, c°° de ChàteauvUlain).

Brancourt ,5716. — Bnmconrt (Vosges

,

(?."" de Coussey).

Rrandoiivdler, Brandouvillier, 54(>l,

553 k; 508 q. — Bnmdonvillers

(Marne, c"" de Sainf-Bemy-en-

Bouzemont).

Branges (Aisne, c"" d'Oulchy-lo-Chà-

teau). — Beranges; Berenges.

Branlard (dit), 54a n.

Branlars de Dainery, 1371).

Brathes (Girarl de).

Bran (la). iùOe, 5I)8o; — (Loranz de

la). — Liibraiu: (.Aube, c"" et

r" de Cha\ anges'.

Braus le Comte, 0690. — /frrt».e(Aube.

c°" de Chavanges).

Braus Sainte Cohiere, i43i>. — llran.i-

Sainte- Coliih-c (Marne, c"" de

Sainte-Monehould).

Brau.r (Aube, c"" de Chavanges). —
Braux, Braux le Conte, 544 (col. a,

note 4), 545 [,, 5()9a; aunoy,

545g; mairie, 54'ii.. Cf. Brnu

le Conte; Brauz; Branz le Conte.

Bntiij-Siiink'-Coliière (Marne, c°" de

Saiiite-Meoehoiild).— lirans Sainte

Cidiiere; lïranz Sainte Coiiiere.

Braux Sainct Pierre, 54lic. — Bnin.r-

Suinl-l'èrc (.\ube, c°" (le Cha-

vanges, c'"-' de Braux).

Brauz, Brauz le Conte. i5'i(;; mairie,

i54c. — Bniit.f (Atdie. c"" de

Chavanges).

Brauz Sainte Cohiere, i45l. — lirnur-

Sainte - Coliit-ir (.Marne . e"" rie

Sainte-Menehould).

75.

r)9(i TABLE DES NOMS PROPRES J)E LIEU ET DE PERSONNE.

Hriii/ (Aube, c"" <1>^ Bouilly, c"° des

Borik's). — liray, Sic, 4o5n,

ioOn. Cf. Brais.

lirfiy, goi, 91AD, 9211 (his), 9671%,

368F, 969B, 3700 {his), 5ion,

âi'ic; chaîne, atig*; chapitre:

3700, 6iac; chastellenie, 5io à

5iac;doyen, 3700; église, 2680;

estaas aux taiemetiers, gjc; fiez

et arrierefiez de la chastellenie,

aCSc à 37111: halage, 3590;

haie aux bouchiei-s, 91 fg: haie

dou marchié , 91 F: jurée. 368b;

malades , 90 11 ;
prevost

, 9 1 u , 93 A ;

sergens, 91 K, 2IJ8J; — (Miles

de). — llrmj-sur-Seine (Seine-

et-Marne, ai'r. de Provins).

Braycat (dictus le), 691.

Biiiye ou Brayes (li sires de), 3a5i,

334 i: — Brayes ou Brays (Ou-

dart, Simon de). — Broijes

(Marne, c°° de Sézanne).

lîruij-siif-Sehte (Seine-et-Marne, arr. de

Provins). — Bray sur Saine

(Sainne ou Seine), Brayum, 90

(col. 1, note 3), a67cK, aGSi;

chastellerio, 97 (col a, noie).

3O7 à 371, 359J, 36oD. 373c;

escripture, 308d; cslaux aux bou-

rbiers, 368e; estaux aux pains,

268e; fours, aôSui; halage,

3680, 271 h; lettres de fran-

chise
,
9a l à 93 m, minage , a68 a ,

paage, a68A; prevosté, 90 d à

981, a68B, 5730; scei, a68E:

tonlieu. aC8*. Cf. Bray.

Braz de Bcuf, lieu-dit, 3070; — en la

chàtellenie de Cliàteau-Tbierry.

Breart d'Ichais (dit), 396B.

Brerenai, Brecenay, 38 j, 1878, 191 L,

193 D (fris) F.r, 38oj, 39.JG;

salagium, 38g: — (Jehan, Mi-

chel, Micbelant de). — Ikr-

cemiij-cn-Otlic (Aube, c°" d'Es-

tissac).

Brecenay en Champaij^ne , 38oB. — ÏU'r-

cennij-le-Hayer (Aube , c"" de Mar-

cilly-le-Hayer).

lîicc.onay en Othe ou en Olhes, 38o ej.

— Berreiuiii-cn~(Hhe (Aube, c""

d'Eslissac).

Brocenclle, 19<I,. — Bcirenelle (Aube,

c"" d'Estissac. c"° de Borcenay-

en-Ollie).

Brecliaincourt, 071 l. — Itrechaincoiut

(Vosges, c°" de Dompaire, c"" de

Circourt).

Uirctj (.\isne, c"" de Kère-en-Tardenois).

— Bri'-chy (Henriet de).— Brecy.

2698. Cf. Bercy; Brisy.

Brecy (Jehan).

Breine (Adeline de).

Breione, Brene, Brene en Brenois,

533C; — (conte de), 499B.

600 M (bis), 60a op, 5o3ali<. Voir

Pierre de Luxembourg: — con-

tesse. Voir Marjjuerite tle Baulx;

— gouverneur du conté. Voir Ni-

colas la Clef; •— marchié, 6o3n;

meson Dieu, ^^996; paage, ^ggc,

vente, iggc; viez mesure, 6993;

— (Thierri de). — Brienne-le-

Château (Aube, arr. de Bar-sur-

Aube).

Brenisse (Maugerus la).

Brenon (en), vigne. 1391; — en la

chàtellenie d'Épernay.

Breuij (Aisne, c"" d'Oulchy-le-Chàteau).

— lierni.

Bretagne (Bealrix de); — (duc de).

Voir Artus II , Jean le Roux. —
Hretn^ne

,
province.

Brete (sus), lieu-dit, 5oibl; — non

loin de Bar-sur-Aube (Aube).

Bretenai, Brelenay, a88i; — (les bois

de), en Ronsioi (?). 307 h. —
Bertlienaij (Marne, c°" de Chàtil-

lon, c"° d'Anlhenay).

Breton (Jehan le).

Bretoncort. 3i5j; — en la .seigneurie

de l'abbaye de Luxeuil.

Bretonnii-re (In)- (Seine-et-Marne, c""

de la Ferté-sous-Jouarro, c"" de

Basseveile). — Bertonniere (la).

Bretonniere (la), granche de l'abbaye

de Saint Loup de ïroyes, 196B,

Uobh. — La Bretonniere (Aube,

c"" de Lusigny. c'"^ de Ver-

rières).

Breuclii's (Haute-Saine, c"" de Luxeuil).

— Brueche.

Ilrenrhotte (Haute-Saône , c°" de Luxeuil)

.

— Bruschato.

Hrcuil {le) - (Aube, c"" d'Rrvy, c'"' de

Chessy).— Brueil (le).

Brcidl (le) - (Aube, c"" de Vendeuvre,

c"' do Juvanzé). — Brueil ou le

Brueil.

Bre^ùl (le) -(Marne, c°'de Dormans).

—

Breuil (le), 288 e; — (le bateiz

du), 3881:; — (le seigneur du),

a88 E. Cf. Brueil.

BrcuU (Haute-Marne, c°" de Chevillon).

— Brolio (de); Brueil.

Breuil (le) - (Seine-et-Marne, c"" de

Rozoy, e"' de Voinsles). — Brueil

(du).

Breviande, 1960, /ioô a. — Bréciandes

(Aube, c°°de Troyes).

Brevomie (Aube, c*" de Piney), — Be-

vronne.

Bria, /19IG, 0700; comitatus Campa-

nie et Brie, 9 (en titre). —
Brio, province.

Briacors, Briacort, 31

3

a, atSjK. —
Brinurourt (Haule-Saûue, c°° de

Saint-Loup).

Briant (Jehannin).

iirmHco^rf (Hante-Saône , c*" de Saint-

Loup). — Briacors; Briacort.

Bricet de Coilly, 33(iiî.

Bricherius, judeus. i3om.

Brichon (Bertran).

Bricoingne (Guerin de la). — La liri-

eogiie.

Bricons (Jehan de). — Brirmi (Haute-

Manie, c°" de Chàteauvillain).

Briei)t-lu-Ville (Marne, c'" d'Esternay.

—

Bricour.

Bricot-les-Nonains (Marne, c°° d'Ester-

nay, c"' de Bricol-la-Ville). —
Blicor (le).

Bricitur (Thibaut Pesché, du). — Uri-

eot-l(i-Ville (Marne, c°° d'Ester-

nay).

Bridainne, Bridenne ou Bridoine (Gau-

chier, Guichart, Jehan).

Brie, province. — Brie, Sai c, 347AOE.

356f, 363c, 37aFG, 3730,

374 A, 375 j; archidiaconus Brien-

sis, 4g lE; — conte de Cham-

pagne et de Brie. Voir Thibaut III .

Thibaut IV, Thibaut V;— conté

de Champagne et de Brie, 58 0,

68 (col. 1 , noie); — (le seigneur

de), ôo8q. Cf. Bria; Brya.

Briel (Gui Garron de). — Briel (Aube.

c°° de Bar-sur-Seine).

Brienne, 3 11. — Braisne (Aisne, arr. de

Soissons).

Brieiine-le-Cliâtiiiii (Aube, :irr. de Bar-

sur-Seine). — Brienne; chastel,

55a 0; comté, 674 (col. a, note a);

.— contesse. Voir Marie. Cf.

Breinne; Brene; Brene en Brenois

TABLE DES NOMS PROPUES DE LIEl ET DE PERSONNE 597

Brieulles-sur-Bar (Ardeniies. c'" du

Chesne). — Brioies.

BriUecQUrt (Aube, c"" de Rainerupt).

—

BruilkM'ourt.

Brillet (.letianriiu).

Briois (dictvis !i), i iuk: — (Jehan

le).

Briole (Thomas).

Brioles; chastellenie, S^Ob. — llrieullcs-

sur-bar
{
Ardeniies , c"" île Clhesne).

BrioUes (Giies de).

Briori (Gaucliier, Guillaume de). —
Brion (YoniLe, c°" de Joigny).

Brioii (Sibille de). — Brlon-siir-Oitrcc

(Gote-d'Or, c°° de Mon(igny-sur-

Aube).

Brioys (Jehan le).

Briseile, Briselles ou Brisolles (Jehan,

Pierre de). — Brisolles (Seine-et-

Marne , c° ' de l!ray-sur-Seine

,

c" " de Moutigny-le-Guesdier).

Brissé. 5o0j. — Briiey (Meuse, c"" de

Vaucouleurs).

Brislaidus (Pelrus).

Brisy, 253e. — lîrécij (Aisne, c"" de

Fèi-e-eii-Tardenois).

Brirt'ij (Meuse, c"" de Vaucouleurs). —
Brissé.

Brizmi (Seine-et-Marne, c°" de Naji(;is,

c"' de la Croix-en-Brie). — Bruie-

run.

Broce (maison de la), 48ik.\i.\, 483i;

— en la chàtelleuie de Villemaur.

Cf. Brosse (la).

Broce (la), bois, 187L, 385k. — Lu

Brosse, bois (Aube, c°" d'.Aix-cn-

Olbe, c"° de Uigny-le-Ferron).

Bro'o (la), igSi; — (André, Andriet,

Chijjnoz, Guiol, Jeban). — La

Brosse (Aube, c"' d'Ervy , c"" de

Aloutl'ey).

Broce de Milig (la), bois, -iôSK; —
en la chàtelleuie de (Ihàleau-

Thierry.

Broi-o des Criolcs (la), bois, njao;

— eu la chàtelleuie de Ville-

iii.iur.

Broce iez Montaulein (li sire de la),

i(((îii. — Lu Brosse (Aube, c"" do

l.usiguy, c'"' tle Montauiin).

Brocbiu (Jaquin).

Broie l'ort (
l'ciriis).

Broies ((jauchirr, Gui de). — Broijcs

(M.irnc. c,"" de Séz;iriue).

Brol (l'ierre).

lîrolio (Milo de). — Breuil (Haute-

Marne, c"' de Chevillon).

Brongni (sire de). Voir Godefroy de

Nast. — Bru(;mj (Marne, r"

d'.Avize, c"° de Brugny-Vaudau-

court).

Brosaut (Jehan).

Brosse (la), maison, 390 hop; — en la

chàtellenie de Villemaur. Ci. Broce

(la).

Brusse(ia), bois, a6oA; — jiou loin de

Bonrbères (Aisne, c"" de Fère-

en-Tardeuois).

Brosse [lu) - (Aube, c" d'Aix-en-Utho

,

c'"' de Rigriy-le-Fenon). — Bruce

(la).

Brosse (la) - (Aube, c°° d'Ervy, c"" de

Moutfey).— Brosse (.André de la).

Cf. Broce (la); Broxe (la).

Brosse (la) - (Aube, c°" de Lusigny,

i:" de Montauiin). — Broce (la).

Brougiiy (Jeb.-iu de). — Brauntj (Marne

,

c" d'Avize, c'" de Bruguy-Vaudan-

court).

Brouliart (Guiart).

Broutevalle, bois, 389 e; — eu la chà-

tellenie de Villemaur.

Broxe (la), 403 c; — (Ylhier de la).

—
• Lu Brosse (Aube), c"" d'Ervy

,

c"" de Moutfey).

Broijes (Marne, c"" de .Sézanne). —
Broyés, 543r; — (li sires de),

335» à 3360, 3'ii 0, 543 F. Voir

lingues Bardoul; — (Oudarl,

Perriuet, Pierre, Simon de). Cf.

Brave; Brayes; Brays; Broies.

Brudel de Veriicuil (dit), 3i4b; aliaj

Brueil de \'ernueil.

Brueche, aïoe; maire, a 10e. — Brra-

cIks (Haute-Saône , c "° de Luxeuil).

Brueil (le), 35 F, — Le Brcuil (.\ubc,

c°" d'Ervy, c'"' de Cbessy).

Brueil ou du Brueil (Mdcs, Miletde).

—

P.-è. Lf Z^/'ch// (Aube, c"" de Von-

deuvre. c"" de Juvaiizé).

Brueil (.Aalais de). — P.-è. le Bnuil

(Marne, c"" do Dormans).

Brueil (.Miles de). — Breuil (Ilanle-

Marne, c"" de (llievillon).

Brueil (Jeban du). — /.(; Breuil (Seine-

et-Marne, c"" de IU>zo\. I-"' de

Voinsles).

lîrneil d<! Veriuieil (du) , 3i'.n; ; cl'. 3i4 n.

B^ulr(lle.^ (lioberl de).

Brui^uij (Marne, c"" d'Avize, c"" de

Bruguy-Vaudaiicourt). — Bron-

gni ; Brongny.

lîruieres, io4 n. — Bruijèrt-s (Aisne,

c"" de Fère-en-Tardenois).

l'.ruierou, 5o8>i (//«). — Brizon (Marne,

c*"' de Nangis, c"" de la Croii-en-

Brie).

Bruil (le), pré, 173 (col. t, noie); —
en la pri'vôté d'Andelot.

Bruillecourt , SSof. — Brillecoun

(.Aube, c"" de Hamerupt).

Bruisson , laS.v. — Brussnn (Marne,

c*"" de'Tbiéblemont).

Brûlé (bois dit), 1871m; — non loin

des Sièges (Yonne, c"" de Ville-

neuve - l'Archevêque). Cf. Bois

Bruslé.

Bruleiz (locus qui dicitur), neniora,

1 08 u ; — en la chàtellenie de

Montigny-le-Koi.

Brnleu (molendinum apud). 74 m; —
non loin rie Provins (Seine-et-

Marne).

Brûlez (Pierre).

Brûlez de Vernued , 29-* m.

Brullarl (Jeban).

Brulleiz dessus Survainne (les), bois,

464 h; — non loin de Cbessy

(Aube, c"" d'Ervy).

Brunon , évêque deToul, 4a5 (note).

Brus, 4o4m: — en la chàtellenie d'Isle-

Aumout.

Bruschate, ai4L. — Ureuchotte (llaule-

Sa<îne, c"" de Luxeuil).

Brusche, 9i4iB. — Brmchcs (Haule-

SaOne, c"" tle Luxeuil).

Bruslarz (Jolfroy).

lU-'isson (Marne, c"' rli- Tliiéblenionl).

— Bruisson.

Bruyant (Jehan).

Bruyère (la) . i 1 4 1.. — /.(/ Briujere

(Haute- Satine, r'" tle Kauco-

fiiey).

Hruijèr'-'H (Aisne , c"" tle Kère-en-Tartle-

(lois). — Bru\eres. 107 r. Cf.

lîrnieres.

lirva ; ttExtenta Campanie et Brye-

,

67311; — Bric, province,

lîuceau (.loIVroy de).

liarrii-eu-Ollio (Aube, c*'" d'Eslissac).

— Bucei, Bucey. 38oc. 3Sac; —
(les usages tle), bois, i88i.

389 kl; — (Jai|uier, le Presie de).

Cf. Bnci.

Burlières (\ube, c'" tle lîouiily). —

598 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

— Buisseres; Buxieres eniprés

ViUetart.

Bucheif (Haute-Marne, c°" de .luzenne-

court). — Buchier, Buchy, 171 D,

Ag/iJ;— {Thomassin de).

Buci, Buc5 , 39B, ('>7B; — (molin de),

autrement dit de l'Isle, 488 g;

prieur, 384m; — (Jaquet de). —
tiucey-en-Othe (Aube), c°" d'Es-

tissac).

Buey (Jehan, Pierre de).

Buef (dit le), 13711.

Buefvezain, 571 a (col. a). — Beurezin

(Meurthe-et-Moselle , c°" de Co-

iombey).

Buernée (Emenjardis la), 45a.

Bugnémonl (Haule-Marnc, c°° de Dou-

iaincourt, ti" de Roches -sur

-

Rognon). — Buignemoiit.

Bugnet (Erart).

Bugneville, chastel, 571 1' (col a). —
ISulgiiérillc (Vosges, arr. de Nenf-

chàteau).

BuignemonI . grangia , 173 (col. a, note).

— Bugnémont (Haute-Marne, c°°

de Doulaincourt, c°' de Roches-

8ur-Rognon).

Buigniaux (Thomas de). io3c. — Beu-

l(nen.v (Aistie, c"" d'Onlchj).

Buignoz (Jehan).

Buillon, Builon, 11g je, laoo, laiBc;

(Jehan de). — Bulon (Marne,

c""" d'Ay, c"" de Louvois).

Buire (Miles la).

Buissel, i33f, i34ag {bis) kl, iCgt;

mairie , 1 3 1 m ; — Bisseuil (Marne

,

(" d'Ay).

Buisseres, Sic, 64 g ; maii'ie, 65 d. —
Buchères (Aube, c™ de BouiUy).

Buisserie (Raoul de), pour Buisserre.

— Bussiires (Seine-et-Marne. c°°

de la Ferté-sous-Jouarre).

Buisserie (la), aigN; — non loin de

Belleau (Aisne, c°° de (Jliàleau-

Thierrv).

Buisserole, Buisseroles, ilioj; mairie,

i5y F, iGoj. ^ Biucerenilles

(Haute-Marne, c"" et c"" de Chau-

mont-en-Bassigny).

Buisseul, 3&9AB. — llmmil (Marne,

." d'Ay).

Buissiere, 107E. — Busgiares (Aisne,

c"" de Neuilly-Saint-Front).

Buissieres , B3j; h Temples, B4a. —
Buxières (Aube, c"" d'Essoyes).

Buisson (Jaquin).

Buisson (Mahieu du). — Le Huïsson

(Aisne, c°° et c"" de Chàleau-

Thierry).

Biiissmi (fe) -(Aube, c"" de Bouilly, c"''

de Cormost). — Boison (le);

Bouisson.

Buàson {le) - (Seine-et-Marne, c"" et

c" de la Ferté-Gaucher).— Bouis-

son (le).

Buisson (le). aaOi;'— (Simon du); —
en la chàtellenie de Crécy-en-

Brie.

Buisson (Jehan du).

Buissuel, 3i3h, son. — Bisteuil

(Marne, c°" d'Ay).

Buissuerre, 6c; curé, B17J; — Bm-

siares (Aisne, c"" de Neuilly-Saint-

Front).

Buissy, 438 M.— Bussij-Lellrée (Marne,

c°° d'Ecury-sur-Coole).

Buignéville (Vosges, aiT. de Neufchà-

teau). — Boiigneiville; Boleygne-

ville, BonlIenéviUe ; Bugneville:

Bullenéville ; Bulligneville.

Bulli (Renier).

Bulligne\Tlle (Mahaul de).— Bulgtiéville

{
Vosges , c°" de Cousscy).

Bulon (Marne, c°° d'Ay, c"" de Louvois).

— Buillon; Builon.

Burarde (dicta la), a5 H. -

Burel (Jehannin).

Buré la Coste. 456a à i. — Bnrey-

la-C6te (Meuse, c"" de Vaucou-

ieurs).

Buré lés Nueville, 449 d. — Bvreij-en-

Yaux (Meuse , c"" de Vaucou-

leurs).

Burey-la-Côte (Meuse, c"" de Vuucou-

leurs). — Buré la Coste.

Burgundio, serviens, ?>-;r.

Burre Ville, 171 d; — (Jehannot de).

— Bftinille (Haute-Marne, c"" de

Doulevant-le-Chàteau).

Burriet (Jehan).

Bursault (les cens), aSoA; — en la

chàtellenie de Château -Thierry

.

Burs en Othe, 38ot, 676F. — Bœuis

(Yonne, c°" de Cerisiers).

Busancé; fié, i44d. — Uuzancij (Ar-

dennes, arr. de Vouziers).

Busançois (doœus de), 71 sl; — a

Provins (Seine-et-Marne I. Cf. Bon-

zançoi ; Busen(;ois ; Buzançoi.

Busancy (Henrion, Hervy de). — Bii-

zanri/ (Aisne , c°" d'Oulchy).

Buschere (Pierre).

Buschet (Huet).

Buschier (Hugues).

Busençois ou Busençoy (Adam, Jehan

de). Cf. Bouzançoi; Busançois;

Buzançoi.

Busseul, agg F à k ;
— (escuiers de), agg j :

maison de Saint-Nicaise, aggu;

— Bisseuil (Marne, c°" d'Ay).

Bussiaret (Aisne, c" de Neuilly-Saint-

Front). — Buissiere; Buissuerre.

Bustières (Seine-et-Marne, c°° de la

Ferté-sous-Jouarre). — Buisserie.

Bussieres, ig4H. — Btwiércs (Aube.

c°" d'Essoyes).

Bussy (en), bois, 44711; — non loin

de Vaucouleurs (Meuse, arr. de

Commercy).

Biissy-Lctlrèe (Marne, c"" d'Ecury-sur-

Coole). — Buissy.

But, iiiE; — en la chàtellenie df

Chàleau-Thierry).

Butiebost, 85r; — (Raoul de); .

—

en la chàtellenie de Couloiu-

miers.

Buxeieuilles (Haute-Marne, c°" et c"" de

Cbaumont-en-Bassigny). — Buis-

serole; Buisseroles.

Buxeu (Guiotde). — Biueuil {Kuhe,

c" de Bar-sur-Seine).

Biuicres (Aube ,
0°" d'Essoyes). — Buis-

sieres; Bussieres.

Buxières emprés ViUetart, 4o5a. —
Buchères (Aube, c" de Bouilly).

Buzançoi (les hoirs de), 96 ei; cf. g6 k.

Voir aussi Busançois; Busençois.

Buzamy (Aisne, c°" d'Oulchy). —• Bu-

sancy.

Bittancy (Ardennes, arr. de Vouziers).

— Busancé.

lîyere (forest de), 4 18 A. — La J'orêl

lie FoHMinefcicflM (Sciue-ot-Marne).

'\I!LE DES NOMS l'HOPIiES DE LIEU ET DE PEIISOWl 599

C.i.in: liaillie. 3'i7t, 8731,. — Carn

(Calvados).

Cacoi>i (Girarl).

Cailci.irdi (Johannes).

Cailomensis (bailiivia),a8ôHK, s.sGd. —
Cm-n (Calvados).

Cadotiis (diclus), 17M.

(j.idusia, 04 (coi. 1 et a, noie); potes-

tas, i'ili (col. 9, note); prepositi,

Cl (col. a, note). — Cliuoune

(Aube, arr. de Bar-sur-Seiue).

Cuen (Calvados). — Caen; haillie,

376D; prevosté, 875 F, 8768;

vicoiite, 3708, 376 F; Cf. Caaii:

Cadomerisis.

Cahuz(li) de Senliz, 388J.

Cailars (dictu'^) , ia5c.

Caillaz (Marliu li).

Caille (dit), dOia.

Caille (dit la), 46 UN; — de .Saiicto

Aibino, 194.

Cailli/. (Miles).

Caillié ou Caillier (dit), 44n, fiinu.

Cailloué ou de Caillouel (Nicolas de).

Gain (Jeban).

Calebacc (Jehan).

Caleslria, 7aL, 73a: Calestria Magna,

1 8 E , 7a L. — Clialuutre-la—Grande

(Seine-et-Marne, c°° de Villiers-

.Saint-Georges).

Calr.ïti'ia Parva, 731;. — Chalnutre-ln-

t'ctile (Seine-et-Marne, r" de

Provins).

(lalvus Mons; baiUivus, ,j(35si; preposi-

tura , iô8jà iGan. —- Cliaumont-

en-Baxsigiiij (Haute-Marne).

C.itiiihrtû (iVord). — Cambrai (domus

de), 70G, 7a A.

Caijn'lin marchant de boys , tVei'O de

Bertr.in de Sommes, a(ii g.

tl.iniera (Galterus do).

(^.-imp.'iriia, 675 G; caméra Campanio,57âj;

cornes (seu dominus), Oi (col. a),

()-3 (col. 1), 03 (col. i), 73*,

i'i7 (col. 1, note), 17S (col. a,

note), Ô07ABE, 0740; eomitatus,

5071».; domanla, .'')77c; -Extenta

coiiiit;itiis Campanio", 673 bj;

"Fcod.-i Cami>anieii, 573 k, 57^0.

— ChiimptifTiie ,
province.

Camus (Colin le).

Camus de la Noeville (le), 3071.

Caoïy (le ban de), i34m;— peul-èlre

à Tours-sur-Marne (Marne, c""

d'Ay).

Cannes, 9 Oc. — Cannes (Seine-et-Marne,

c°° de Montereoufauit- Yonne).

Canon (Ponçart).

Cantunierula
, 90 D. — Cliaii'ciiiarle

(Marne, c°° d'Eslernay).

Capa.': potestas, 04 (col. a, note). —
Chuppeu (Aube, c"' do Bar-siir-

Seine).

Capella Wallonis, i3f. — Lu Chapiik-

Vallon (Aube, c°" de Méry).

Capo (dictus), 94 (col. a, note).

Capon (le pré dou), 98B: — non loin

de Meaux (Seine-et-Marne I.

Careil (Raoulin).

Carme (le), église, 36911, aOOo, prieur,

304 J.

(larmier (le), 6070; — non loin de

Rogcnvilliers (Seine -et -.Marne,

c"" de Nangis, c"' de liampiUon).

('arolus. Voir Charles.

Caron (Henrion le).

Carouellc li ders (l'.AIemeiit) , i38!nv.

Carriaui (Adam).

Carlenay (Marie de).

Cartula (Perrin).

Castelletum, Castelletum prope Villam

Novam, aoitM. — Le Chàtelol

lAube. c"" de Viilenauxe, c'"^ de

la Villeneuve-au-Châtelot).

Castel'.io; burge.siêe, aoaii; terra, 1990.

— Chdtilhn-sw-Marnc (Marne

,

arr. de Reims).

Castellionis dominus. Voir Rartholomeus

lie \ogenlo.

Castellio super' Maternam ; decamis

christianitatis. Voir R. — V.hàlii-

lon-sur-Mnrne (Marne, c"" iPAy).

Castnwn, 6070. — Cliàtcnublcim (Seine-

et-Marne, c°" deNangis).

Castrum : castellanus , i 1 1 K. — Château-

Thierry (Aisne).

Castrum Ralialdi, .5070. — ChAteau-

hleiin (Seine -et- Marne, c°" do

NaM|;is).

Castrum Theodorici, 3190, aaoc; cas-

lellania ,285 c..— CMteuu-Th nri/

(.Aisne).

Cathalauneusis oflicialis, ia4 (col. 3.

noie). — Châlong-tur- Marne

(Marne).

Cathon (Colart).

Catier (Guillaume).

Caton (Colart).

Caufournier (Jehan le).

Caiimont (Seine-et-Marne, c°° do la

Ferté-sous-Jouarre, c"*^ de Sainte-

Aulde). — Coemont; Comont.

Cave Ga({uedaus (la), 109F,; — à Bon-

neil (Aisne, c"" de Cli.?te.iu-

Tbierry, c°° d'Azy-Boniieil 1.

Caves (les); hostier, 4i3g; — (Phi-

lippe des); —• en la chàtellenie

de Piiyns.

Cavez(Hemy de).

Cedard (Jehan).

Offontlê (Haute-Marne, c°° de Monlie-

render). — Celions, 5.ji(;. Cf.

Seffons.

Cehant Froment (feu), 388 «.

Cebu de Fauvaiges (le), bois. 191 n:

— en la chàtellenie de Ville-

maur.

Cella (monachi de), 38 L. — Mnnlier-la-

Cetle (Aube, c"" de Troyes, c'"'

de Saint-André).

Celles-lés-Condé (Aisne, c"" de Condé-

en-Rrie).— Cellan , 1 1 F ; Celles

.

io6l [bis), 107M, 1081J, 3ô8b,

9O0 J. Cf. .Seles; Selles.

('elles-sur-Ourcc (Aube, c"" de .\Iussy-

sur-Seine). — Styles ; Seyles.

CeiH-y; i)Ossession du Temple, 'jgj. —
Sani-ey , auj. Suinl-Julien (Aube.

c°" de Troyes).

Ceiidaucourt, 17OK. — Sandancourt

(Vosges, c"" de Chàtenois).

(lendriere (dicta la), qOk.

Cens, 5iio; Saint Père le Vif, 187F;

Saint Uemi, 187FGJ. — Sens

(Yoinie).

Ceiisier (Colet le).

Cerriuiip (Pas-de-Calais, c°' d'.\uxy,

r"° de Frévcnt). — Cliiercam]i.

Cercelier (Jehan le).

Cerfroi; egli.se, aOÔL; frères, 1 11 r,. —

600 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Cer/riM (Aisne, c°° de Neuiily,

c"* de Brumetz).

Cergi , Cergy , Cergy en Tardenois , 7 df ,

)06f,I07A, 1098,1 10 h, 11 38,

260 F (dis) G, 253F,a54co, î55d;

mesure, 255 d. — Serjrij (Aisne,

c°" de Fère-eri-Tai'denois).

Ceriily, grange de Vauluisaiit, 38ok,

— Cérîlhj (Yonne, c"" de (Ceri-

siers).

Cens (la dame de), 126K. — Cireif-

stir-Blaise (Haute-Marne, c'" de

Doulevantle-Chàteau).

Cernay (Thomas de). — Cenimj-m-

Dnrnwis (Marne, c°" de Ville-sur-

Tourlie) ou Cci-naij-lés-Behns

(Marne, c°" de Beine).

Cernon (sire de). Voir Jehan de Saulx;

— (Jehan de). — Cernon (Marne,

c"" d'Kcury-sur-Coole).

Cerqueux- (Seine-et-Marne , c°" de Rozoy,

c" de Nesles). — Sanjueuz ; Ser-

queus.

Cerres (Aube), c"" de Bouilly, c'" de

Montceauv). — Serre; Seurre.

Certillcux, 671 k. — CertiUeux (Vosges,

c""de Neufchàleau).

Cervel, i36c, igSF, 4o4n. — Ccivel

(Aube, r°" de Bouilly, c" de

Saint-Léger-près-Troyes).

Cervel (Jehan).

Cervelle; maison [religieuse]. 230 D. —
Silvdle (Seine-et-Marne, c"" de

Crécy, c"" de Magny-le-Hongre).

Cemt (Aube, c°° de Troyes, c'" de

Saint-Léger-près-Troyes). — Cer-

vel; Serve!.

Cesse Fontaine; prieuré, i82efh. —
Sedfoiitinncs (Haute-Marne, c^" de

Juzennecourt).

Cesters, 21

5

a. — Cilers (Haute-Saône,

c"" de Luxeuil).

Ceul de la Pierre (bois dou), 1861 ;
—

en la chàtellenie de Villemaur.

Chaaionge (porte), i3i|i; — à tpernay

(Marne).

Chaalons, Chaaluns, 82c, i32D, i35g,

i55 (col. 2. note), 54((J; chape-

lain (un), i35c;— evcsque, i32D,

334 r,, 5i8ii. Voir Simon de Châ-

teauvillain ; — mesure, i32FK,

Soi 1;; porte Saint Michiel, i32c;

Saint Kstienne , 1 26 l , 3oo D ; Saint

Pierre au Mont , 1 46 b , 64 1 c ; Tri-

nité
(
la), 1 32 c ;— vidame , 1 32 b

,

i35<;i, 3iok; voir Hue; — (Guil-

laume li BouteiUieri Jehan . Vin-

ceard de). — i'Jtàlons-snr-Mame.

Chaanay (le), dessus .Montigny, bois,

385 c; — en la chàtellenie de Vil-

lemaur,

Chaanay (le), bois, 386 d; — non loin

de Saint-Benoît-sur-Vanne (.\ube,

c°" d'Aix-en-Olhe). Voir l'article

précédent.

Chaanoy, bois. 388l (bis);— non luiu

de Montgueux (Aube, c°° de

Troyes). Cf. Chanoy; Chasnoy.

Chaust (Aube , c"" d'Estissac , c"*' de

Bucey-en-Otbe). — Chars; Chars

en Otbe.

Chahlies, Soc, 420H, 422Dksi; maire.

36 d; prevost, 422 R. — Chablis

(Yonne), arr. d'Auxerre).

Chacenai.Chacenay, 91 e; — (ia dame

de), 4980; — (li sires de),

493F, 495»; — (Erart de). —
Cliussenay (Aube, c"" d'Essoyos).

Chacins ,5e, 1 1 8 a , 5 1 8 d. — CItassiiiê

(.Aisne, c°° de Condé, c" de Tré-

loup).

Cliiicrise (Aisne, c" d'Oulchy).— Char-

crise.

Chacy , 402 jlso , 463 o.— Chessij (Aube

,

<•'" d'Ervy).

Châge , à Mcdu.v (Seine-et-Marne). —
Chage. 97 u; abbé,24ô j;garenne,

981; lire, g8n; vignes, 98L. Cf.

Beata Maria de Chagia.

Chaillefontaine; prieur, 3o2B, 359F. —
Cbartefintainc (Marne, c"" d'.\y,

c"' d'Hautvillers).

Chaillet, vigne, 10911: — en la chàtel-

lenie de Château-Thierry. Cf.

Challoz.

Chaiileuse (la), lieu-dit, 30 1;— en la

chàlelleuio d'Ervy.

Chailli (Baudouin, Pierre de); — chap-

pellain, 245 j; maladerie, aSOii:

— merie . 239 d.— Chailly-en-Brie,

(Seine-et-Marne, c°" de Coulom-

miers).

Chaillot, iioj; •— en la chàtellenie de

Château-Thierry.

C/iai//oii('((,\isne, c"" et (""de Troyes).

— Chaluellum.

Chailluel, bois. O7D; — en la prevosté

de Vauchassis. Cf. Chaluer,

Chailbj-en-îirie (Seine-et-Marne , c"" de

Coulommiers). — Chaiily, 84 F;

chapelain, 8211; malades (les),

84 FC; sergenlerie, 81 s. 84 a à H;

— (Aaluis, Baudouin, Jehanno

de). Cf. Chailli; Challiacum.

Chaivinsson (.Seine-et-Marne, c"" de

Rebais, c" de Saint-Léger). —
Champ Maçon.

Chainnes, ou mieux de Chaumes (Robin

de). — CluiuiHcs (Seine-et-Marno,

c°" de Tournan).

Chftîiitri.v (Marne, c"" de Vertus, c'"' de

Chainirix-Bierges). — Chintcry;

Chintry.

Chaissaigne (la), bois, 467 m; — en la

chàtellenie de Villemaur. Cf Chas-

saine (la); Chasseigne.

Cbaissi, 19310; — (les haies de), igSa.

— Cliesstj (Aube , c"" d'Er\7).

Châtaines (Meuse, c"" de Vaucouleurs).

— Chalainnes les Grans, 457 H,

458 F. Cf. Chaleines la Grant. Voir

aussi Chaleines la Petite.

Chalautre (Jehan de).

Chalautre-ta-Griinde (Seine-et-Marne, c""

de Villiers-Saint-Georges). — Cha-

laustre, Chalaustre ia Grant,

273 c, 37iKà. Cf. Calestria; Ca-

lestria Magna.

Chaltiutre-lu-Peùle (Seine-et-Marne, c""

de Provins). — Calestria Parva.

Chaleide (la); abbaye, i4ôo. — La-

chaluile (Meuse, c^de Varennes).

Chaleines la Grant, 454 h à 455 0;

four, 455c; moulin, 455k. —
Châtaines (Meuse , c"" de Vaucou-

leurs).

Chaleines la Petite, 454 h à 465 0; four,

455e; — au finage de Chalaines

(Meuse, c°" de Vaucouleurs).

Chalestray, 438 l. — Challrait (.Marne,

c°° de Montmort).

Chalet, le fîuz Perron le Madeliuier,

494 e.

Chalet, 5 F, 6*, 1061., 107 m, 25ok;

— non loin de Connigis (Aisne,

c" de Condé-en-Brie).

Chaletray, Chaletroi, 538k; — sire,

125 1. Voir Jehan de la Gravelle,

Thibaut Lambert; — (Jehan de).

— Ch'ittntit {Marne , c^" de Mont-

mort).

Chalette (Aube, c'^" de Chavanges^ —
Chalette, 548p. 662 j; prieur,

54oj. Cf. Challette.

Chaliauz (dit), 691.

TAIÎM-: DES NOMS l'KOl'lil-S])]] MKll KT])V, l'KllSO Wi;. (iOl

(;!i;illclte, 5471. — r.liakllr (\iibe, c-"'

(le Cli,ivaii(;i'S I.

(^Iialli, ') N. — Clidrlif (Aisne, aiT. r!t^

(!liàlt'.ui-Tliiei-i-\ 1.

(lliallianim . ôu'ï b. — Clmillif-cit-llrie

(Si'iiÈiwl-M.iiiii', ('
' (II' <;i)uli}m-

iniers).

CliaUoz; vijjiifs, •i^()^'•, — en la elialeU-

ienie de Cliàlcau-TliiiMT)). (S.

Chailiet.

(llialiy. 517 fi. — Clitirhj (Aisiie. arr.

(!. Cliàteau-Tliierry).

Chiilam- sur -Marne (Marne). — Clià-

liMis (Miles de). Cf. Catlialaui -

sis: (Iba.ilnns: Choaluns.

f'.liiilrrtiit (Marne, c"" de Monliuort). —
Cluvllraj, 54-!t.. Cf. Chaleslr.ii;

Clialetiay : Clialetrni.

Clialiietluni , loE. — l'.hivihnel (.\nhi'

,

c"" et c'"' (If Ti'oyes).

Cli.iliKT, bois, .SSgi:; — en la clià-

telk-tiie de \'illeinaiir. (if. Cliail-

iuel.

Cliamay, 4o5ii; — (le sire de), .3871,

'lO-Sr. , 6n»<.: — ((jaucliei-iii

,

.lehan de). — Cliummj (Aii!ie,c'"

d'Krvy).

Cliambeli {Jehan dcl.

Cbambellain , Miip, 40.3 J. Cf. Cliaiii-

hbnn (Aube, r"" et c'"" d'Ervv).

Cb.iinbellain (Pierre le).

Cbainiiellam (Tliierri le).

Ch.imbellant (bois), 38t)E, 48oE; —
en la châtellenie de Villeniaur.

Cbambellein {Guill.-nime de). — Cliai/i-

Main (.Aube, c"" et c'"-' il'Ervy).

Chambellenc (dil), :!78i:; cf. sgoi.

Chambely
(l'icrre de). — Chaniblij

(Oise, e,'" de Neuilly-cn-Thelle).

Cbainberi , Chambery, 85e, î)9 A , 101 1; ;

—
(Colar-l de). — Chamhrtf

I
Seine-el-.Marne , c°" de .Meau\l.

(jliamblnin (Aube, c"" et c"' d'Ervy).
—

(Ihambellain ; Cbambellein.

(jliiimhlii (Oise,c"" de N'euillj-cn Tbelle).

— Cliambely.

Ch.iu] liornn. Voir Champ lioi.on.

l'Jiiimhfmno'is (Seine-et-Marne, r"" de la

FerléGaueher, c"" de Choisy-en-

lîrie). — Cliampbuuois.

(ih.-nnbre ((înill.inme , .lehan, Simon

de la).

(Jiatilhrif (.ScinL'-('l-.\[;irne I.
-— lili.itn-

bcri; Cliambrry.

(-li.nniPiïny (Guiarl do). — <Ji(iiiii;;iiij

l.OMTV. I)K I IMMIMi.M.. II,

(SeiiHî-ct-M.iriif, c' " de la Kcrlr-

s(iiis-.loiuirrtO.

Gli;imetis, on imh-ux |'.-'"" Cliaiiit'us,

3.'îti>. — i.rs (Jici/'iif'i.v (.\I;init'.

(•'" di' .Muiiliiiir.iit , r"' de Trv-

lois).

Clinimi-ti (Manie, 1:" de \erry). —
Chamery (bois ih'l. 3o4 1. C.C

Cliymery.

Ch;tmeu.\ (eslangde) , .'iqs;— en la elià-

tellenie d'Isle-Auraonl.

Ckitmfgitij (Seine-et-Marne, c ' de la

Ferté-soijs-Jouarre).— Cbame|;iii.

fihamilard; maii'ie, ii."tïi. — Clif(tiij>titt

(Marne, e" de Ch.ilillon -snr-

.Marne).

Chtinioij (.iube, c"" d'Ervy). — Chaïuoy

(le sire de), 387 r. Cf. Cloimaj
;

Cheinai.

Clttinipa<;He, pro\ince. — Chinnpa;;ne,

Cham|jaigne , 9-3 k , J570, i(t7.!,

321 c, 3 '17 iiiii, 3 jlj li, 31)3 c, 372 KO,

373 D, 37'i,i,37J j,4G7ii,4()8 vuci

,

40g i>, 470k, 5ioc, ôi 1 B, 5j8r,

5771;: bois, 18O à 197; cartu-

laires, .'172 a à e: >-]'i\c; cham-

bre des com|)tes. .)72 à 077;

iom|ite du denier de la liïre pour

j 298, Ô74 k ; conte, i3i E, i3-3 ce,

l'uE, 201 li, 422 kMN. 54lG,

560HI, 5O9 II, Ô72 f: conté, soico,

0071'; ronlesse , 1 à 7;coustume,

105 (col. 2, noie), 484ii, 485k,

488 1.; foires, 57711 ; fooreins (les),

8,'o; — (|;arde de). \i>ir .lehan

de llaricourt ;
— jjarde des foires.

Voir .lehan de Noys; — ;;reiie-

lier, 329 \ ;
— gruier. Voir Cobert

de .Soramevoirc ; llui;ues d'.An-

lesy; — limites du comté vers

Cliàlons, i32Bcd; limiles du lomté

vers Melun,5o7 à 009; ii\redes

remembrances des marchez, 575 v ;

mareschal , 5 19 ad; noldes el

commun. 5i5 ag ; 5i0n; pre-

\ostez, 574 k, 57O1'; recepte.

'îoi.!, 5->i)ii (hU); receveur,

'u8b, 4i8i', 'i2ok; seiiîuorie,

5o8c, terre [du duc de liour-

;;of;ne], 471 fuj; vielz mesure,

534ii; — (Blanche de). Cf. Cain-

pania; Champei|;ne.

Ch.impaij;ne (.lehan).

Cliampai|;ne (Kii|;erran, Henri, l'ierro

de).

i'.hiiiiijniniioif (Seiiio-fl- Marne, c"" et

t:"' de la l'i'rtc-tJauclier). -

—

Chaiii[»'niioy.

Iili.-iiii[) Aui)ert, 199 ir. — Chawpaubcrt-

(lUJ-lio'-ti (.Mni'ne. c"" de Saint-

lU'inv-en-Bou/eraonl).

Cliaiii|) lîarix'i'oii (locus qui dicitiir)

,

22 G ; bois , 32l{ en : — au Tiiiaf^e de

Pont-fliii'-Soine (Anbp, r"" ilo. No-

;:"'d).

(iliairip iii'iioit; iMiiiaius. i^ui». -

—

Cliampbenuil (Si-iiK-et-Marne, c"'

de Provins, c"" de l'oijjny).

(jlianip Boçon, vijjnes, g.Sj; — ;)m 11-

iia|;;e d'Avroiies (Vonno, c " di-

Saitit-Florentin).

r,|i;iin|)buî^nois, 85o; — Chiiinhonnois

1 St'inp-('t-\Iarnc, c"" de la Kerté-

ti.Tuclier. c'"' de Choisy-en-lîric).

(dumipcliiion ou Cliampcliicbon, ^Gi.;

— en la cbàtoilenîo d'Ervy.

Ciianip do Maraie (le), lieu-dit, 383g:

— eu la eluUelionie de Ville-

niaur.

Chanipeauv !e (iratil. 'm^ib; — en l;i

châtellenie de Pawis.

Chanipeaux le Petit, ii'iB; — en la

châtellenie do Payns.

riiatnpeigne, 97F, 5i .\; conte (ctu sire),

58 L. 85 >, 1 '170.0, l'iNv, 1O9D;

contée, 58 c; — (Guillaume do).

— Cliaiiipafftic
y
pro\ince.

riianipfillou (ii sei||neur de), 'igijji

Cliaiupeillons, 5-2 <;, /jn5lt. —
Cliaiiipillon (Aube, c"" de Bouill),

1'"' fie Loiiifeville).

(^lainpolain (Guiart).

(Iharnpelet (Guillaume, Jehan de); —
Ghanipelot, 5o8!). — CJuinipeUl

(8einc-et-.Marno, c"*' de Rozoy).

Gliainpenois (dit le), SSi;, 39211; —
(Estienne, Jehan).

Champenois de Guis, 3iod.

Ghampenoys (Jtdian).

C.hampennoy (llalouys de). — Cham-

piiriiituf (Seine-et-Marne, t" et

r'"' de la Fertô-Gaucher).

Champ Fermé (le), bois, 38i)(. ;
— en

la châtellenie do Villoninr.

Ghainj» Geart, 5o8i. {ter). — Cliaui^citr

(Seitio-el-Marno. r'"' de Naniji?.

c"' de la Ghapelle-ljjer).

Ghampj;erl)out (Thibaut de). — CUamp-

iicrhcau (Ilanio- Marne, r"" de

Wassy, c"" de Lou\emonl).

7<i

ÛO-2 TVr.LE DES NOMS PROPHI'S DE LIEU ET DE PERSONNE.

Champiiirart ou Oliamp Girard (Guil-

laume, Jehan île). — Champgi-

iwd (Marue, c"" de Donnemarie,

c" de Montigny-Lencoup).

Ghampijrileil, 89A (bU). — Le Chaiiip-

;n-iUcf (Aube, c"" d'Arcis, c'"-" de

Semoine).

Ilhamp Groin de Lièvre (bois dit), i8Uj;

— en la chàtellcnie de Ville-

maur).

llliaïupij'uion, Champ Guyon, 881, 89 c;

couslumes, 33on; mairie, 88 F,

3-57 M, 838a; taille du luou.slier,

33ic; terrage, 33oe. — Clnimp-

gmjon (Marne, c°" d'Eslernay).

Cbaïupijjnole , i36b. — ChanipîgiicHl

{
.Manje , c°" d'Éeury-sur-Coole).

f^hamjiitlon (Aube, c"" de Bouilly, c'"'

lie Lon|;eville). — Champillons,

igii»; sei(jneur, 19'iD. Cf. Cham-

peillon ; Champeiilons.

t'liam|iioa (Jehan)-

t'.liiimplnl (Marne, c"" de Châtillon-sur-

\larne). -— Charallard; Chan-

liirde; Neuve Ville Chanllart (la);

Nueville Cliainiard , Nueville Chan-

lart (la).

tihaïup Lcramel (le), bois, 387J; —
en la chàtellenie de Chàtillon-sur-

Marne.

Champ le Roi (le), lien-dil, 3g'iK,

^371,; — au linaji^e de Maraye-

' en-Otlie (Aube, c"" d'.\i\-en-

Othe).

t'.hniuploBt (Yonne, c" de lîrienon).

—

Chanlot.

Champ Mai;on ; 85 j. — ClNtiinus/ioii

(Seine-et-Marne, c°" de Rebais,

c'" do Saint-Léger).

l'hajupoonne, maison dcpenilant de

l'abbaye de Pontijjny; ia3D;— en

la chàtellenie de Saint-Florentin.

Champouifui; voerie, 4^7 F. — Cliiim-

pott<;nij (Meuse, r'*" de Vaurou-

leurs).

Champperreuï, vigne, i3;)F,; — en la

châlellenie d'i'lpernay.

Cliaiup lîegnaul , maison. a8'iK. —
(IhitiiipiriKnilt (Marne, c"" de

MontmoÈl, c" de la Ville-sous-

Orbais).

Champ Renier, vigne, iSgo; — au (i-

nage de Mareuil-sur-Ay (Marne,

r." .l-Ay).

Champ liont, Champn.nt; maison.

192 K, 38a c ;
— (boisson desus),

187J; — non loin des Sièges

(Yonne, c°" de Vilieneuve-l'Ar-

rhevèqne).

Champs (les), dessus Valiours; lieu-dit,

389 p: — non loin d'Estissac

(Aube, arr. de Troyes).

Champs (Jehan des).

Cham|)S Chêne (les) . lieu-dit, 383i;—
en la chàtellenie de Villemaur.

Champs de Heslices (les), lieu-dit, 3C7 »i :

— en la forêt do Crécy (Seine-et-

Marne).

Champs de la Villeneuve ou de la Ville-

nue\e le Conte (les), heu-dit, 'î^.^v,

!3oi', 3G7\'; — au finage de Vil-

leneuve-le-Comte (Seine-et-Marne,

c"" de Rozoy).

Champs lie Marie (les), lieu-dit, a33 v
;

— au finage de Alarles (Seine-et-

Marne, c"° de Rozoy).

Champs de Valacon (les), iieu-dit,

383 j; — non loin d'Estissac

(Aube, arr. de Troyes).

Champs de Vaubourdon (les), lieu-dit,

383 H ;
— en la rliàtellenic de

Villemaur.

Champscvrot, 8iE; — non loin de

Chailly-en-Brie (Seine-et-Marne

,

c°" de Coulommiers).

Clifimpsiroiirt (Aube, c"" d'Aix, c"° de

AIara\e-en-Othe). — Chancicourt;

Quancicouil.

ijliampthierry, 30 (col. -ï , note 5); —
en la chàtellenie d'Ervy.

chancelier (le), i88a.

Chnitrernn (Aube, c"" «le Bar-snr-Seine,

c'"' de Jully-sur-Sarce). — Chan-

ceron, grandie du prieuré de Foicy,

4o4e.

Chancicourt, 384 k. — Clmnipsiroiirt

(Aube, c"" d'Ai'C, c"" de Maraye-

en-Olhe).

Chanron (Loys).

Chatud (le), bois, igar; — en la chà-

tellenie de Villemaur.

Chanevieres (Jehan de).

Changé, i()4i; — (Renier de). —
Cli(ni<reij

{ Haute-Marne , c"" de

Neuilly-l'Évèque).

Changeât' (Seine-et-Marne, c"" do Nan-

gis, c"° de la Chapelle-Iger). —
Champ Geart.

CImugcii (Haule-Marne, c°" de Neuilly-

l'Eièipie). — Chaiigé.

Changi, 98K. — Cliangy (Seine-el-

iMarne. c"" de la Ferté-sous-

Jouarre).

Changi, r?0F. — Chigiiij (Marne, c"

de Verzy),

Changi, igai; — non loin de Maraye-

en-Othe (.Aube, c°" d'Aix-en-O(lie).

Changiaco (Petrus de). — Chimgij

(Marne, c"" d'Heiltz-ie-MaurupI).

Chniigillei" (Jehan de). — P.-ê. Cliamp-

gillnrt (Marne , c"° de Alontrairail

,

c"" de ïréfols).

Changribout (Simon de).

Changj, laoD. — Chigiii/ (Marne, c"*^

de Verzy).

Chaiigij (Marne, c°" d'Heiltz-ie-Mau-

rupt). — Changiaco (de).

Ctinngij (Seine-et-Marne, c^" de la

Ferté-sous-Jouarre). — Changi.

Chanlarde (le chevalier de), i34o. —
ChiimpUit (Marne, e°" de Chàlillon-

sur-Marne).

Chanlot, 46ii; — (dame de), 56iA.

— Clianiplost (Yonne, c°" de

Brienon).

Chanoi. ig5n. — Le Chenoij (Aube,

c"" de Chaource, c"'' de Cus-

sangis).

Chanoi, hois. 189EN, 1900: — en la

chàtellenie de Villemaur. Cf. Chaa-

noy ; Chasnoy.

Chanoi de Vonon (le), le Chanoy dessus

Vonon; bois, 1891, 384 : — en

la chàtellenie de Villemaur.

Chantecoc, lagF.— Chnntecocq {Mnrne

,

c*"" de Saint-Remy-t-n-Bouzemont).

Chantelou (Adam, Philippe, Pierre de).

— Cliiiiitelonp (Seine-el-Marne,

c°" de Lagny).

Chanlemi'lle, (JK, 2G01. — Chniilemciie

(Aisne, c°" de Château-Thierry,

c'"' d'Epaux-Bézu).

Ghatdcmcvle (Aube, c"" de Bouilly, c™

de Cormost). — Chantemelle,

Chantemerle, 5ii, igSj, 4o4i,

4o5v, 4oGb; bois, 49N; Bons

Hommes, 0.jj. igtiH; — (les hoirs

(le), 195 JK.

CUdidciiierk (Marne, c°" d'Eslernay). —
Chantemelle, Chantemerle, 89!»,

3391, 34oF; chastellerie, 22911.

3i7P,3a4o,338Aà342N,343Ai.

345 c, SfiiE à N, 373 J, 374 j:

haie, 3391.; justice, 339J; mi-

nage. 339 l: prevosté, 338 u

,

TVI!L1<; DES .^OMS l'I'.Ol'UKS l)K MEI KT DK l'KIISON NE. im

.")-."ic.; labellioii^nje, S'ioi; Ion-

lieu. :!:Î(|1.; — (Henri rli). CI'.

Cantnnierul;i.

ChaiilC|iie, igi d. — Chaulcim (.Sinne-

ct-Marni', c°" île Uozoy. (•'"' de la

Iloussayi').

Chante llaiiie, jl. — (JiniileiaiiicyWiuo,.

c"" do Charly, c'"' de riî|iinp-aii\-

Bois I.

Chanlei-aine. Client'' l'i.iijiiin^', Ciianh-

Rainne, 172 (col. -i
, noie, bis),

\-hv. — Clitttilriiincs (Haute-

Marne, !"" irAndt'Iot).

lihanli'i'aine ou Chante Uayiie (la dame

di-l, 389F, 3o5r: .— Chanteresne

(le sire de), sCôm; — (Jelran le

Clerc de).

Chante Reyne, 543iJ; — au linajie de

Vertus (Marne, arr. de Chàlons).

Chanlilli (Jehan de).

Chanlru'iw.^ (Hante-Marne, c°" d'An-

delol). — Chanteraine; (;hanli'

llaini;™'; Chaule Raiune.

Ch.iniietle la Petite, bois, 382 0. — en

la chàtellenie de Villemaur. Cf.

IJiennaute (fnrest
) ; Chenuelle

(pelile).

CliannL'indit (Katherine de).

Chamtirc (Auhe, arr. de Bar-snr-Seine).

— Chaource. Chaonrse. (jhaonrsse,

Ijïm, SijOj. 397BCFGIK. 398 CEI',

391.1 1 . 4oo V . '102 1; , io3 . 407 1;

,

-'4 12 II, A711, Ô2(i (roi, !
. noie):

rhappelli- le rny, li '1 K , 3;)7l.,

3y8 iir; elia',tel, li'iv, .'{981.:

ehastellerie, 3i)7 » a '102F; do-

maine, 397.1; lie/, et arrierefiez

de la chastellerie . ^101 c a 'lo-jn:

i'orteres.'^e , 398011. 'ii.'».i; halle.

397 \
;

prevo-fîte, (i^lA à ()JI. ,

.'102 i;f; — prevoRt. Voir llerheins

.Vlucel; — tabellionage. 397 m,

4o2k; lours, 39S 11 : usai|;es.

t\)hv, f\ s.; — (.leh;innel , l'ierri'
J

de). Cf. Cadusia.

Chapali' liai. 21 3 KO. — l.ii l.liaiiflle-

lrx-l.,ir,ml (ll.iote^S.iAne. c"' de

l.nxenil).

i:iiapeile on Viieve liai, le/ Mlle Neuve

la (îuiart, ."h 1 .1. — Im f'Jniiifl'iflr

(^oiMie), ("" de l'oiil-Mir-Yonne,

c'"' de Villeneuve-la-<;u\aril).

Chapel (les cnfens au). 190J.

Cliajicliiinc (Marne, e,°° di' Kère-Chani-

penoise, c'"' de \a-<siinont). —

Clia|ilainiie'^
;

Chappelainnes ;

(ihappell.'iines; (Uiai)plaiiies.

I^hapele (la), 201 c;; — La Chapclk-

IhirUuj (Marne, c°" de Dornians.

e'"' de Champvoisy).

liliapele (la), 2ioni. — La Clmpelte-kis-

Ltuvnll (llaute-Saôiie. c"' de

Lu\enil).

Cliapele à .Mont llandon (la), .') i. — La

C.liapdle-Monllwdoii (Aisne, c"" de

Coudé-en-Brie).

Chapele à Ulay (la), 2oiiiEr. — Lit

Chttpclle-llilrlnii iM.irne. e"" de

Darinans, e"' de Cliaiupvoisy).

Cha|ie|le (la), /ilii p. — La Clmpcllr

(Yonne, !" et c" d.' i:Murso»).

Chapelle (Kiide.s, Thiehaiidin de l.i |.

Cliuiirllc-iiiii-l'liim-lii-s Ihi). — (Haute-

Marne, e"" de Monlierender . e'"*

de i'nellemonlier). — Chappelle

auK ri.inclies (la).

Cliapetle de lioulommiers (la), hoiï;.

261 D; — en l.-i chàlellenie de Cou-

loiniiiiers.

Chapelle de Coiiree|;i-e
| la

) , 'l('i3c: —
iHilt loin de Coussenre\ (Anhe,c""

de Chaonrre).

Chapelle de Crecy (lai, 228». — Lit

Chupellc-Hiir-CriTij (.Seine et-Mariie ,

c"" de Crécy).

Cli.'ipelh' lie ïMoaiiduni 1 la 1 , 107 1,; la

i:ha|ielle de Mohaiidon . 1081,. -

— Lit CliitpclleMiilillimliill I
\is|le.

e
'" de Coniil'-en-Iîrie).

Clia|irlle de CeLiy (la), 1 1 7 II , la Cha-

pelle lie \VI,I), II7II, 11811. —
Lu i'.hitpvlU'-Uiirlaij (Marne, e"'

rie Ilurinans, e'"" de Cliainpvois\ I.

Cliaprlle ,ri)se (lai. la Chapelle d'Oze,

i.)lik, 'loliK. --- /.((Chitpellc-tl'Otf

(\nhe, e"" de Ch.ioiiree ,
,'" de

l.anl.ijjes).

('.JiapiUi'Hiitliiil (lu) - (Marne, c"' de

Dornt.ins . r'"' de Chanip\ois\). —
Cliapele (la): Chapel.. a I l.i\ (la);

Cliap.'lh. de llehn (l.il: Chapelle

de \Vla\ (la): Cl,:ipp,.|le a Lidia)

(lai: Chappelle de I ll\ (la):

Chappelle de I rh.v (lai: Chap-

prlli' en lliiilhi) 'l,'i|.

rjiiiprllf-l.it^.tim {lit\ (\hiriie, i' if^ll-

îjlure |. I.arinl.

i;liiilirlk-'lis-Ln.tfiii! I In I
-

(
ll.iiite Saône .

e
' de l.iueuil I. Ch.ipal.' (la);

Chapele (la).

i'Jitiptilv-Minilliiifloit [In] - (Aisne, e"" de

Condé-eti-Rrie). — Chapele a

.Mont llaudon (la); Chapelle do

MoaiiilHin (la); Chapelle de .Mo-

h.'nidon (la); Chappelle de Mohau-

doii (la); Chappelle de Montaudon

(I.1); Chappelle de Monlliaudon

(la).

l'.liitinilc-mr-Cirrtj [In) - (Seine-et-Marne,

r"" de CriT)). — (dl.ipelle de

Crée) (la); Chappelle lia).

('.Iiitiiiile-Yiilltm [la) - (Anhe. e' ' de

Méry). — Capella \Valloni^.

Cl'iipflittic [la), jadis Feo'i/e-v Putois

(Vnhe, ("" de Mér\ -sur-Seine.

e'"' de la Chapelle-Vallon). — Kri-

i;idi Parietes.

C.littjifhillr [la) - (Yonne, c°" de Poiit-

Mir-\onne, c"^' de \ illeneuve-la-

(iu\aril). — - Chapelle ou \ iieve

(
la I.

I

Chapes (le sire de), i99K. — Cliupjtfs

I (Vwlie. c"' de Bar-sur-Seine).

Ch:iplaiiilles, Ôli8p; rhastel, .".08?. —
fjiiipvlainc (Mante, r '" de Fi'-re-

Chaïupenoise, c"" de Va»inioiil 1.

Chappeillon, bois, 2."i8f;— en la rliàlel-

leiiie de Ch.-îleau-Tliierr)

.

Chappelainnes, Chappellaines, 438 lm
;

rhastel et hirteresse , 53C nu ; terre

,

.")3!.'A. — Cliitpi'Iaiiie (Miiriie. c""

de Fère-Chaïupeuuise, r" de Va.s-

.iinont).

Chappell.iill (Pi.'rrel.

Chappelle (Michel I.

Cliappelle (Drouin, Mar(;uerile de hi 1 ;

— inonlins. 235 k. — Lu Cliit-

pillf-siti-l'.tretj (Seine-el-M.iriie ,

e"' de Cree.\).

Chappelle (J.iipies, .la.piel de lai.

Cli.ippcdle au.\ Phnielies (la): ahliu,

."t.'ioi. — La t]liiti>iUi-nti.t-l*liini'ln;s

(llanle-.M.irne, r"" de Moulie-

reniler, c"" de Pnellemonlier I.

i;ha|.pelle a I illay (la). aSoi. — /.'.

('.htipcllr-lhirhtii (Marne, c"" de

Dornians, e"' de Chaiiip\ois> I.

I h:qi|ielle de Mohaildoll (la), la Cllap-

pidle de Monlandon. la Chappelle

de Monlhaiiilon, 110 a: mairie.

2.')ll. 2,')3k. — /.a C7oi/;(7/e- l/'oi-

llimliiii (AiMie. e" de Condi'-en-

Brie).

i:ha]>p.'lle lie |l||y (la), la Chappelle de

I
llrloy, la Cliajipelle en llnillay,

(in'i TA15LE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

2dCD, 393 M ;
prioiv. aôflu. —

Lu CliupeUc-Uw-lay {-Mjii-nc, c°"

(le Dormans, c"" <le (^haïupvoisj).

c;iinj)|)ellclle (la), â.'iai; — non loin

di^ CoUifiny (M:irne, c°" de Ver-

Cl.iippes (Aul)i', c" de Bar-siir-Seine).

— Chappes, 4o4k; — sire,

igôK, iogr, 4iom à /uis. Voir

Dreues ;
—

(Aalais, iMarguerite de).

Cf. Capff ; Chapes.

Cliappiaines {dame de). Voir Marjfuerite

lie Cbardogne. — Chapclainc

(Marne, c"" de Fèrp-(^liampenoîse,

r'"' de Vassimonl).

Char (Jehan du), uu mieux (rL'ncliar.

— Unchair (Marne, r,"" de Fismes).

Cliarbomiier (.laques).

Cliarcbericonrt, 568 n. — Chnsscriroiirt

(Aube, c"" de Cha\'au{[es).

(jLarciit, <Sic. — Clinirot (Seine-et-

Marne , c"" de la Ferlé-Cauvher,

c"' de .Saiul-Siinéon).

Cli;n"crise (.Iai|ne^ île). — l'.hturiac

(Aisne, e"" d'Oulcbj).

Çhardongne ou Chanlonne (Ferry, Mar-

• lïuerite de).— Cltardo^>tie (Meuse,

c"" de Vavinconrl).

Cliarilé (Pierre de la). — Lu Cliarhc

(Mèvre).

Cluirlejbnluinc (Marne, r"" d'Ay, e"^

d'Ilautvillers). — Chaillet'onlaiue.

Cliarles , Carolus, Karolus.

—
(]uoriSoij,ni('ur) , •ï.-jJ)!,

qGoo.

— IV, roi de Fr.-tnce et de Na\arre,

aî5D, aSi D, -2676. 385e, SigK,

331 A, 344 k, 345 bii. 340 c,

354 F, 350a, 370 j, 4aG (coi. 8,

iLole), 5O3E, 575F, 57OK, 577c.;

précédemment comte de la Marche

et sire de Crécy, 360 m.

— V. roi de France, 875 bi, oOai;;]iré-

cédemiiient duc «le Normandie et

d.'dphin de Vienuois. 5O2FO.

— de llcrviaco, 45d.

Charle Ville, mairie, 88f:; — Ijlnu-lr-

ville (Cuiot de). — Charlevillf

1 Marne, c.°" de Monlniirail).

l.liailii (\isnc, arr.de Château-Thierry).

— Charli, 4 m. Cf. Challi: Clially.

Charme (en), lieu-dit, iSii,; — au

iiria|;e de Juvaiicourt (Aulie, c""

de Rar-sur-Auhe).

Ch.irnio (le), aliliayc, io4i'.. 369J,

3-5 0. — Lr Cltarmc (Aisne, r""

de Neuilly-Sainl-Kront. c"" de

Grisolles).

Charme (le), (franche de l'abbaye de

Quincey, 4oiii. — Le CIntniic

(Aube, c°°de Chaource, c"" de lîal-

not-la-Granj;e).

Charme (le), i3oB. — te Charme

(Marne, c"" de Saint-Remy-en-

Bouzemont, c'" d'ÉcoUemont).

tiharme, le Charme, 1571. [bh). —
Clmrnics-en -l'Angle et Chnrmes-la-

Grtimte (Haute-Marne, c"" de Dou-

levant-ie-Chàtcau).

Charmeceau ou Charmeceaux (Hen-

rioii de). — ClitiniieceaiLr (Aube,

c"" de Marciliy-le-Hayer, c"" de

Trancault).

Chariuecl, 4o5c; — eu la chàlellenie

d'Isle-.4umont.

Charmeei (le), 357 J (bis), 30a L. —• Le

Chtinnel (.Aisne, c"" de Fère-en-

Tardenois).

Charmentré, 101 c. — Churmentidij

(Seine-et-Marne, c°" de Claje).

Charmes (le bois des), 187 ad, 389L;

— en la chàlellenie de Villemaur.

tjiarmes dessus Bucey, bois, 383 E; —
non loin de B»cey-en-Othe (Atibe,

c°" d'Estissac).

Chnrmes-en-VAtitïle et CUiiniies-ht-ijiunile

(Haute-Marne, c""de Douievant).

— Charme; Charme (le).

Cliiiimesseaux (Aube, c°" de Marcillj-le-

Hayer, c"" de Trancanlt).— Char-

meceau; Charmeceaux.

Charmins (dictus), sOi.

Charmoie (la), abbaye, I35i. — I,n

Clttinnoijc (Marne. c°" et c'"^ de

iMonlmort).

Cliiinitoitlois-le-Hoi (Marne, c"" de Dam-

martin-sur-Yèvrc). — Chaumon-

tois.

Charmer, 188 a; — lieu-dit, 188 a;

en la chàtellenie de Villemaur.

Cbarmot (Cuiot).

Cliarmotle (la), bois, SSgi; — en la

chàlellenie de \illi'maur.

Charmoy. 38oc: — (Cuiot de);— en la

chàtellenie de Villemaur.

Charmoy (Clcmance de). — Chnrmoij

(Marne, c"" d'.\n|;lure, c"" de la

Celle-sous-Chantemerle).

Charmoy e (les boys de la), agiF; —
en la-chàlellenie de Cliàlillon-sur-

Marnc.

Chtirmiiijc (la) - (Marne, c" et c"' de

Montmort). — Charmoye (la),

abbaye, •.>.84; religieux, 4281,

544a. Cf. Chermoye (la).

(Charmoye (Jehan de la).

Charnel (Simon de).

Charni (la damoiselle de), 34ibl; cf.

336d;— (Jehan, Ysabiau de).

—

P.-ê. Clmrmj-le-Dnrhut (Aube,

c"" de Méry-sur-Seine).

Charnoie (Colinet de la).

Charnoy (li hoir dou). ioOe.

Charny, terre, 4i8n.

Charny (Joffroy de). — Cliiirny
(Cote-

d'Or, c°" de Vitteaux).

Cli(iriiij-le-B(ifliot (Aube, c°° de Méry-

sur-Seine). — Charny (la damoi-

selle de), 336d; cf. 34iiil; —
(Gilet, Ysabiau de). Cf. Chanii.

Charpentier (Biondean, Perriaus, Pierre

le).

Charre(la), 353a; — en la chàlellenie

de Château-Thierry.

Charri (bois), 187 a; — en la chàlel-

lenie de \ illem.'uir.

Charron (Jehan le).

Charroy (le), bois, agoj; — en la

chàtellenie de ChàtiUou-sur-Marne.

Chars, Chars en Othe, ogo, 189c, 38g F;

— (li escuiersde), 3700; — Ade-

nin , Guillaume Jalez, Jaquinaut

,

Jehan, Joifroy de). — Chaml

(Aube, c"" d'Estissac, c'"^ de

Bucey-en-Othe).

Chars (les), bois, igoK; — au finale

de Nogent-en-Othe (Aube, c""

d',Ux-en-Olhe).

Charleuve, 258g.— Chartreuve (Aisne,

("" de Braisjie, c'" de Chéry-Char-

treuve).

Chartier (Jehan le).

Chartime (Hugues de la).

Charton (.Vdam).

Chartres (bois de), lieu-dit, 3070;— en

la chàtellenie de Château-Thierry.

Chartreuse (ordre de), 4o6 F.— La Grande-

Chartrensc (Isère, c"" de Saint-

Laurent-du-Pont, c"° do Saint-

Pierre-de-Chartreuse).

Charlieuve (Aisne, c°° de Braisrie, c"'

de Chéry-Chartreuve). — Char-

treuve l'abbeye, Chartreuvre,

3O01; abbé, 200E, 3011, 3o4a;

e|;lise, 3081. Cf. Charteuve ; Char-

trueve; Charluevre; Chartuve.

TAI!I,E OliS NOMS IMÎDl'l! KS DK Ml'l KT DE I'HI'.SONM:. GO.')

Cliiirlniu-Lii-ilk- (Ivs) -
(Aubp), c°" tle

lîuuilly, c" (lo \illy-li>-I5iii>). —
lilf dessous Bonnewil (1').

(Mi.ii'lnieiH, Chartuevre, Chai'liive, 5c,

-.î.'u \; ahhas, laoj.— Clitirlranvc

(Aisne, c"" île Braisne, c'"-' de

Cliéry-Cliarlreuve).

Ijliasemy (Eiigerran de). — Cliiixseiiui

(Aisne, ("" de Braisne).

<:hii.siTeii (.\ul)i'. r"" de (Jliaource).

—

(Jliazery.

(;liasi|;]iy (Jaqiieiuin de).

I.'liasiiay sous Saint Jelian (le), /lOJE;

— non loin do Saint-Jean-de-

lloniieial (.\ulip, c'" de Boudly).

Cliasni' (le), i i i de. — Le Cliesnc (Ar-

dennes, arr. de Vouziers).

Ihasne de ia Devise (le), lieu-dil,

5o8ef; cf. S'jgDO; — en ia fon'-l

de Crécy (Seine-el-Marae).

Cliasno de Merost (le); -iQS; —• l'u la

cbàtelleuio de Saint-Florentin.

Cliasnecl, bois, 8890; — en la cliâlel-

lenio de Villeiuaur.

Cbasnoy (le), bois, aS-jii; — en la

cbàti'Uenie de Cbàlillon-sur-Marne.

l'.basniiy (le), 'io5e; le Cbasnoy sur les

Borcles, 5or,, yio; taille, /io3i;

— non loin des Bordes (Aube,

c°"de Booilly).

(Jiasnoy, b>)is, iSo 1 ;
— non loin de

Mont;[ueux (.\ube, i-"" rlo Troyes).

Cf. Cbaanoy ; (Jbanoi).

Ciiasno\ sur Urlebize (le), bois, .384 F;

— III la ibàtellenie de Ville-

nuiur.

Cbassaine (la), (ibasseijjiie; buis, iSOm,

.383e; — en la rbàt.dbnic de Vd-

leiuaiir.

ChnsH'iiii/ (.\isiie, c" ' de Braisne). —
Cbaseiny ; .lasseiiny.

CluittKvniiij (Aul)e'. r"" d'Rssojes). —
(',basseu.i\. .j8ii. Ci. Cbacoiiai;

Oliacena).

Clin-^-fcriroui't (Aube, e' " di' Oiiavanj^es).

— (^diari'liericourl.

ChnMHÎll-i (Aisne, c"" (]>' Coude, e""' de

Trelnu[l). — Cbacilis.

CbasI.MU llui(i>u (H iol, Pierre de).

— Clidlntii llntm (Aube, c"" d'Aiv,

I-,"" di' Saiut-Mards-en-0(li.').

Cliasleaiiiieuf sus I.oyre, /117L. — l'.lià-

tininiviiJ'-xnr-L'ùrt.' (Loirel , arr.

d'Orléans).

Cliasteau Rej;nart, 1 1 8 11. — Clnltciiii-

fivit'irtl (Loirel. arr. de \lonl-

ai'jiis).

Cliasteau Tliierri, Chasleaolliierry, CIi.'is-

teau Tieri , Cbasteau Tierri
,

loOcE; 373 E; chasteau, 2 (col. 9 .

iiol.'); — rbasielaiu. Voir Guil-

laume; — rbasteljerie, 35op à

3ô'!ii, 3731:: nonnains de la

Barre, ^-jhv; pre^osté, io5b,

370 D.— Clidleiiu-Tliicrry (Aisne |.

Cbasieillon (sire de). Voir Pierre de

jiroyes.— Chàùllan (Marne, c"° de

Moutinorl , c"" de Courjeonnet).

Cliasteillon , 1 1 3 bfg, 11 '1 do. 11 5 fi; (hia)

II, iiGr, 117 J, 977 M, 'iSâii,

.!8('>ii, 388p, afliE, 3o4Er
;

boulenj^ior. ^780; cbastel, î>8i ^:

cbaslellerio , q86j, 3i3d, 3i4n,

017 K, 374 r; curé, 36811; liez

et arrereliez de ia rbaslellerie,

391 J à '*97B, 3i-^. A à 3i3d; es-

cri|)liire, •!77i:; foin', 9781; fo-

res(z de la cliastellerie, 3i3h,

3iàM;four, 27811; jiislice, 9781;

maison Dieu, :i8-!CD; malade-

rie, aSiiCD; marebiés, 9.78 a ;

mesure, io8)i, aôSj, s.'iij,

281 E; minage, 381 |JM1^; — pre-

vos! 1 lôc. \'oir Aiimelin . Jehan de

(^ourlainblon ;
— jirevosté, ti9\

à iiiji; prieur. ii7\ii, :î'S2ei.

288 N; prieurté. iî8'iL; re[jis(re.

277c; sire, 217 \K. 2i8ad<;i;

.sucrerie, 27811; terre, 217F11;

limueiix, 278 D; tour. 277 c,

283 CD; ville, 277 L à 2781; —
(Eudes, Gaucliier. Gui, Hue, ,1a-

ijuier, Jehan de). — ClttUUti»t-siii-

Mnnic (.Marne, arr. de Keinis).

Cbasteillon , 89 \i<, Sifj F.— ClidlUlon-siir-

Moi-in (Marne, c"" d'Esternay).

Cbasteillon (Domanclie de).

Ch;isteiilon en Basois (Itobert de). —
('Jiiitill'iu-t'H-lîttzoix (Nièvre, arr.

de ClK'itean-Cliinon).

Cliasleilloii sur Marne, 2O71, ; chastel

,

•'.t)2i. ; cbastel leiiie, 37 3 r; prevos(é,

28(10. — t^lifUitliin-snr- Miinif

(.M.irne, arr. de Beims).

Chasteiii;;niers (les), h(.is , 287 m; —
eu la cbâtellenie de (Jhâtillon-sur-

Marne.

(di.'islel; bois, 2i8r; lerre, 217D;

sei)^neur, 21 8 m. - - t'Ji,ftefiit-l*tn--

licii (Ardeiines. arr. de Iletbel).

Chas[el (sei|;neur ib' i. Voir (lilles ib'

Briolles.

Chasiel (le). iiiK; idienoilies, 1071,

1 10 e. 1 1 1 1 : moines, 1110:

piieuv, I 12 a; Tour (la). 1 11 f.

— Le ihtîlntn, il t'.liàtritii-Tliiernj

(Aisne).

Ch.isl.d (Jehan, (luil.ird. Dmliii, llamil

du).

Cbastel Beliaul , Ô071. — Cliiileuulileiiii

(Seine-el-Marno, r'"' de Nangisi.

Chastel en Porcien , 2]7a. 218c. —
CluUeaU'Poffieit (.\rdeiiiies, arr.

de Belhel).

Chasteler, 981; — auprès de -Meau\

(Seine-et-Marne).

Ch.asteler (anu;! ipie vocatur don).

38 d; — en la cbiilellenie de Ville-

maiir.

Cliasleler (le), 128F. — Le Clnildur

(.Marne , c"" de Dommartin-siir-

Vèvre).

Cbastelet (le), ville l't chasiel, J71C.—

Le ClulIfU't (Vo.sges, c"" de .Neid-

cbâleau . e"" de Barville).

Cbaslelej (sire ih)u I. Voir .Aiilii'r de

Touleile.

Cbastel Kial. bois, 55Ô J: — non loin

d'.\ube]iierre (Haute-Marne, c""

d'Vrc-en-Barrois),

Chasiel Hiiiton, 62 fo.— Cliiileiiit-lhtli,ii

(.Aube, c"" d'Aiv. c"'' de Saiiil-

.Mards-en-Olbe).

Cbasielier (le), 38 c; cf. 38 d: — au

finajje de Villemanr (Aube, c"^

il'Estissac).

Cliaslellaiii (dil), 2(i2E, 2I'i3k:--i (lu-

darl).

Cbastellain (Guillaume , .Snjioii le).

Chasiellè (Jeh.'iii du), alias ilu Chastel-

lier.

Cbasielier (le seigneur du) , 3l8v; alias

Jehan du Cbasiele.

Cbasli'ilier (sire du). Voir Jehan de

lîoiesle.

Cbasiellier (J.. Jehan du), alias du Chas-

lelé ou de Cbastelé.

Cbasiellier (le); cliastellenie, .^>77ii. —
Le Chtteîet-siir- Hetounte (A rdennes

,

("" lie Jitniville).

Cbasiellier (dame du). Voir Vsabiaii ih

Bonlemont; — maison, .').'i7 n. —
Le ClifUelier (.Aube, e,"" de (^ba-

vaiiges. c"" de Chassericourl 1.

Chastellon, 1990: bonr.eoisies. 202 n

606 TAHLE DES NOMS PROPRES DE I.IEL ET DE PERSONNE.

à 0: Ibui'-s, 2uo lî à soi b; [jTae-

ries. 3oOk(;m\ iM 307; molins

banniers, rïoon à ;îoin; —])re-

vost. Voir Boucler, Rudet il'An-

tlidiay, Fimi's (le ctiastellaiii de),

Hamelin Goiinon, Tboiuas de

.Soiniijni; — prevo.'ité, aoacD",

[irifiir, 9.0yB: — {li sires de),

îoGm, 307 j; terre, 199 aj; —
(Gauchier de). — ChdtiUon-Kur-

Marne (Marne, arr. de Reims).

Chasiellon (sire de). Voir Barthelemi

de Nogent.

Chastel Tierri, Chasiellierri, m, 3j,

'ic, io6n; chenoinesdouCbasIel,

107 F, iiop, m A; malailes,

1 09 M.— Château-TUiernj (Aisne).

Chastel Vilein, Chastel Villaiii , i83b;

Bons Honnies, iS.în, .jGol; —
(li sires do), 82 D. — Cliàtcau-

v'dlain (Haute-Marne, arr. de

Cbaninoiit).

Chastenay ; ceiiz, 3371,; taille, 337 l;

— en la cliàtellenin de Sézanne.

Cbasienoy; prevosté, .571 (au tilre),

.">7i .1 ; cbaslel, ,'171 .1. — ClnUmois

(\osges, n\-\\ de Neufcliàteau).

Ch>i>liaul liaoult, 5a4o. — Cliàtdiaould

(Marne, <"" de Saint-lteiuy, c""^

rie Cliàtelraould-.^aint-Ijouvenf).

Ch.i>liaus, 3e; Chastian Thierri , Cbas-

tiau Thierry, Chasiiau Tierri,

Chastiau Tierry, Chastiautiery, 1

à 71;. 7F, 106 H, logAr.KO, 1 ICI,

II m, 35oFà353B,358G, 5i 7BCG;

abbee.sse de N. D. de la Barre,

357 c ;basterie, 369 D; chapelle de

Saint Nicaise du Cliastel , 3(5()a;

cha|ielle du Chastel , 5
1
7 k ; chastel-

lerie, 347 à 266, 3'i3i,, 3'i4b,

357F à 358 0; 362c, 364 à k,

3690 à 370 h; clos du roy, 2^7 m;

crois d'oultre Marne, 268 c; es-

cripture, 247M; foreslz de la

rhastellerie. 3i3k à 3iin: j;eole,

2/17 M ; balle au,\ bouchiers, io5de,

269 k; halle aux draps, 269D; halle

au pain, a'igo; halle aux tanneurs,

i,'i9d; jurée, 247L; maison Dieu,

11 iw, 205», 2060, 26S1 à N;

maladcrie, malades ou niesiaus,

lo5 D , 109 M , Il 1 A . 265 L ,

2()(ic; mesure, 262 a, 253cfg)im,

25/11111, 2Ô5Dr, 26G1, 3570: nii-

na(|e, 249\,252N, 354f, 255b;

moulin Adam, ."11711; moulin de

Forniei, Û17B; moulins de Marne,

017 Dj; moulins du roy, 247L,

26GEF, 358adl; paaye, 248!»,

354e, 2â5A; passage de Tyaue,

249 F, ; porte de Biauveoir, 347 ^;

porte dessus le pont, 347»; porte

Saint Père ,3471»; portes (les qua-

tre), 1090; portes (les trois),

SCgcr; prairie, 6170; prevosté,

247(1, 3691., 370Fn, 617* à 5i8fi;

prieur du Chastel, 266a; rue

dou Bois, 1090; rue dou Chas-

noi, 1090; Saint Crespin, 111 a,

26(1 D (éisjitoniieu, 248 p, 254 e,

255a; viconte, 2 de, 349 e, vi-

conté, 249 E; vicontesse, 2 F. —
Cliâteau-Tliierrij (Aisne).

Chastiau Villain ou Chastieauvilain

(Guillaume, Hupues de). — Clià-

ti'utiviUnln (Hante-Marne, arr. de

Chauinoiit).

Chastillon (Régnant de. |. — P.-é. CM-
tillon-cn-Uttzois (INièvre, arr. de

Chàteau-Chiiioii).

Chastillon , 265 i , 3 1 9 c (hi.s) dek , 5 1 9 1 ;

chastellerie, 277 à 297, 3i3dc,

355 A à E, G à k , 36] 0, 302 11

,

36'iE, 364 K à .'166 1; fiez et ar-

riorefiez de la chastellerie, 3i3 \ à

3i3d; prevosté, 277 bl, 5i8L<à

5191,; ville, 977D:— (CaiicliiiT,

Hue li i^onvers, Jehan de). —
Clnltillini-stfr-Miinit; (Marne, arr.

de Reims).

Châteanblfftu (Seine-et-Marne, c"" de

Naiigis). — Castrura; Castruui

Balioldi: Chaste! Beliaut.

Clidteait-Htitou (Aube, c"" d*Aix, c"" de

Saint-Mards-en-Othe).— Château

Hniton .38od,386i.; — (Henriet

,

llenriolde). Cf. Cha.steau Hniton;

Chastel Huiton : Chatiau liuiton.

Châtcauneiif- sur - Loire (Loiret, arr.

d'Orléans). — Ciiasteautieul" sur

Loire.

Chàlean-Porrien (Ardennes. arr.de Re-

thel). — Chàteau-Porcien : pri.sée

de i3o3, 217-218; — seigneur.

Voir Jaques de Montchalon ; Jof-

l'roy III de Graiidpré, Ysabeau

de Grandpré; — terre. 199

(ccd. 1, note), 217 (col. 1 et 3,

notes); — (Raoul île). Cf. Chas-

tel; Chastel en Porrien.

Château-Renard (Loiret, arr. de Monf-

argis). Chasteau Regnarl.

Cliâleau-Tliierry (Aisne). — Château-

Thierry, io4 (col. a, note 2I;

cbaiielle de Saint-Tbibaud , 2

(col. 2 , note) ; château , 2 (col. 2 ,

note); donjon, 1 (coL 1, note 1),

2 (col. 2, note 2); manoir du

chastellain, 2 (col. 2, note);

pont a (col. 2, note); vicomte,

1 (col. I , note 2) ; — (Hugues

de). Cf. Castrum; Caslruiu Theo-

dorici; Chasteau Thierri; Chas-

teautbierri ; Oiasteanlhierry ; Chas-

te! (le); (ihasteau Tierri; Chastel

Tierri ; Cbasiiaus ; Chastiau Thierri;

Ijhastiau Thierry ; Chastiau Tierry ;

Chastiautiery ; Chastiautbierri
;

Ciiatiautierri.

Clitîtc<i'iviHain (Haute-Marne, arr. de

Chauinonl).— Chàteauvillain (Si-

innn de). Cf. Chastel \ilein;

Chastel Villain; Chastiau Villain;

Chastieauvilain; Chatieaul Vilain.

Chàlclet [le) - (Vosges, r"" de Neulchà-

teau , c'"' de Barville). — Chas-

telet (le).

fJtâtclct-sur-Helournc {le) -
[\rdennes,

c"" de Juuivilie). — Cliaslellier

(le).

Cliàtelk'r [te] - (Aube, c"" de Cbavanges,

c" de Chassericoiirt). — Cliaslel-

lier (le).

Cliâtelicr {le) - (Marne, c°" de Dommar-

tin-sur-Yévrc). — (Ibasteler (lel.

Cliâlelot {le) - (Aube, c°" de Villenauiîe.

c.°° de la Villeneuve-au-Chàlelot).

— Caslellelnin; Castelleliim prope

Villain Novam.

CttàtelraimUi (Marne, c^" de Saint-

Ucmy-en-Bouzemont, c'"" de Châtcl-

raould-Saint-Laurent). — Chas-

tiaul Raoull.

Chatenai (Cnillaunie, Robelot de I.

Chàtetiois (Vosges, arr. de Neurcbàleau).

— Chastenoy.

Cbaliau Hniton, Chatiauhuilon . 192 ne:

— (ia dame de), i88d; — (la

baie de), i88f;— (les hoirs de),

i88f;— (Jehan de).— Châlenu-

Huton (Aube, c"" d'Aix, c" de

Saint-^Iards-eii-Othe).

Chatiautbieri'i, Chateautierri , 108 l;

chastel, io'im; prevosté, io4i, à

112 c.— Château-Tliicrrij (.4isiie).

TVMLK DI'S NOMS l'IiOl'i; KS DE MEH ET DE l'EliSOWE. 607

Oli.ilic^iiil Vilain (li sirfs di'l. Voir Jcluiii.

— ('.hàleanv-Uiiiit (ll.iiite-Manie,

arr. rio Ohiiiinion!).

l'.Iitililldii (
M.iriir, c'" ilr Montnioi-l,

r"' (Ir (IdUrjl'olillHl I. — (ilias-

Unlliiii.

Clialiilnii, 3e; — (GaiicliiT l\. li.iii-

clii'r V, Hii|;ui's del. — CInililluii-

snr-Miiriic (Marne , ai-r. de Ri'iriis).

l'.lii\iUlim-c>i-Uiizoh (NièviT. an-, de

Cliàli'aii-Clilii"!! 1. — ChasU'iliuii

en BiiMiis; Cliii'-ldloil.

l'Jiiiiilliiii-xm-Muriw (Marne, avr. du

l'ieinis). — Cliàlillon-sur-.Mariie,

ii'î j enl. 1, inHe); cliaslelierie
,

97 (col. 1-3, noie), 199 il 307:

lene, Ti^ (col. 1, nol('). Cf. Cas-

lellio; Caslfillio super Maternam
;

Cliastcillon ; Cliaslcillon sur Marne ;

(iliaslelion; Chasiillon; Chatlllon.

Clifit>Ut>n-!iitr-]hriit (Marne, v"" d'Es-

(erna\ I.
— (diasteillon.

riliaires. ii3i'; aipia. j tl ». — (jliàfrfi

(Anbe, c"" de Méry-sur-Seine).

(llialriecs: al)hé. VoirAnlierl ; — couvent,

l 'nj 11 (el noie), i.iiAcii. — Cliù-

li-irc\ (Marne, i'"" cIr Sainle-

Meiiehould).

l'.lialle (li'S héritiers la), li'ij \.

riiancliepierre, 5iJ, 19ÔK, 'io5c. —
t'.ïtaKsac^nfrre (Aulie, c^" de

lîar-sur-Scine, c'"" de llumilly-ieh-

Vaudes).

Clianclions (C.-tucliier).

l-ihancie de Dainer\ (la), lieu-dit, -1901;

— en la chàtellenie de (diàlillon-

sur-Marne).

Ijliançie d'Er\y (la), lieu-dit, .jlic; —
en la cliàlellenie d'Erv).

Cliaucif'e d'Amiens (la), lieu-dit, y.'iaM;

—
- non loin de Crécy (Seine-e(-

M.-irne, ;irr. de Meanx).

(lliain'onin , 97 k; — Chaucouny (la dame

de), 9 IL. — Cliimronin (Seine-et-

Marne, c"" de Meanx).

lili.uidefontaiue, l'i^f. — f'JuiudefoH-

taiiie (Marne, c"" de Sainte-Me-

neliould).

Cbaiideron (Jeli.-m).

ClianderonniiT (Gillot le).

(jliaudcrons (inessires), i53(:.

(Jliaul'aude (dicta la), 't'i r.

Cliaufecire (Adam),

fihanronr, 'i9.*ii;. — Ctuiiilfnur (Aube,

I.
" de lîar-sur-Seine).

r.li.iiune,^ (le bois de), .'igv, (Î'JK;
—

non loin d'Estissac (Aui>e, ,-n"r. de

Troycs).

Clianmes (Robin de). — Vhiiuiiiei

{ Seine-el-.Marne , c"" de Tournan).

Olianmnnde (dame), ij8 (col. a, note).

Cbanmunt, lien-dit, 383 m; [i.-ê. ie

Mièine que Chaiuroiit; — en la

cbàtclienie de Villeniani".

cjiniiiiintii-en-lhim'piij (Haute-Marne).

—

Cbauaionl , i.'itjMo, tfioiuet col. a

(note 1), i(3i A , l'iy I. ;
— bailli

.

0117k, Ô70J. \oir .lollVo) de Nan-

cey ;
— bailliajje ou baillie, 157 -i

iS3 , 5;iS (cid. a, note 1); cha>lel,

itioE, 57!) D, 0771); chastellenie,

.^7 (il), •'»77D; linajje, lOoB;— jjre-

netier. Voir Mei'narl de Montlebery;

— lionleiKiiit du receveur. \oir

.leban de (ioiirbei'ensi'; — inir-

rocho , ilioL; porle Arse, i(ioD

(et note);— pre^o-,!. Voir Jeban de

Llalrilles; — receveur. Voir iîer-

nart de .Montlebery; — ressorl

,

.).ï.'>B; — (Arnoul, Estienne, Gi-

lelii'il . liirail de). CI'. Calvus

Mous.

f',liititm'ml-siit-)tniifr (Yonne, c"" de Pont-

snr-\oniie), — (_dianinniit, 5 10 ci
;

lie/, .jineiihi; jirevosté, .j l o r ;

jU'ienr, .')H»i;; — (sire de). Voir

Piern- de^ liarres; — (.laquant,

Haoul de).

Cbaumvmtoi^, ijiji., i.^t> itKMi. — Ctnii-

moiJi}is- Ir-B'if (Marne, c"" de

nonnnarlin-siir-Yévr(ï).

(diaumontois (forest de), .^11 8c. — La

foiel ih' CliaiimonloU, l'une des

parties lie la l'orèt du Lo(;e , auj.

l'irèt d'Orléans (Loiret).

(jbaumus) (Mar|;nerite, Miles de).

—

(Ihimmuzij (Marne, c°° de \ ille-

en-Tardenois).

Gbaimay (la no' de), 338 11,; — en la

ebàtellenie de Gbanlemerle.

Cbans (la), lieu-dit, 36 i; — an linage

de Vanlay (Aube, c"" de

Gliaource).

l^Utnuim-pu'n-c (Aube, c"" de lîar-snr-

Seine, c"" de Kaoïillydes-Vauiles).

—- (diaucbepierre.

(diaussins, 53in. — iUittussht (.Inra,

arr. de IWle).

CbanI (bois de bi).3S,Ji,, /i8o a ; —en
la cb;itolleiiie de Villemaiir.

Cbauvej;nj (.lidiaii de).

Cbauvel (Perret).

Chauviau (Acelin).

Cbauvisy (Alain de).

Cbav.un, Cbavan: bois, 1880, 3."*'iii;

— en ia chàlellenie de Villeniaur.

or. Cbavent.

Gbavan(;es, i5Ci:, B680; linage, ij6k.

— Clinvniiirex (Aube, arr. d'Ar-

eis).

Gbavenai (le bois île), 38 N; — en la

cbàlellenie de ViUemaur. (',(. Cbe-

venaiz; Chevenay.

l'bavenes on Cbavennes (Jeban de 1.

(diaveni, 1880; — en la cbàlellenie

di' \illeirianr. (!!'. Chavani; Gba-

\aii.

(liaveri , bois, .'{89 c; — en l;i cli;ilel-

lenie de ViUemanr.

GbavrTs) (.ïeban de).

Cliavi|;ny, /iocikn; — ((JuUlanme \lo-

riau de). —• Chaviginj (Aubi'. c"

de Cdiaource, c"* de Cussan(;\ 1.

(diavrecj (.lehan de).

Cbay (Henri .le).

Cbazerj
; ijranrbe de l'abbaye de l.inin-

cey, iol u. — Cliiiserfij
(Anbi>, c°

'

de Gbaource).

Gheeli, h-j (col. s. nnle): — Glieesly

(Henri del; — Cliesleij (Aube,

c"" de (JbaouiTe }.

Clnf-IIitiit (Vos(;es, c"" de MireconrI).

—

Glnn.inl.

Ghejjiiisi (lierotde).— CJirnuenif (A il lie .

c°" d'Eslissac).

Chcinncii.i- {hx\ - (Marne, c" de

Monlmirail. c'"' de Trel'ois). —
Ghamens.

Glieise (la), i3iii. ; inaiMin, 1 39 J ;
— en

la cbàlellenie de Larzicoiirl.

Giieniai, 1910: — (dame Eiiile de |.
—

Ctuiiiiinj (.\ube, c'" d'Kr\)).

(dieniin, le Gbeniin, ftau, 19BC. .'loru:.

— Chemin (.\nbe, c"" de lîar-

sur-Seine, c"*" de \aiides).

Gbeniin (Tbiont An), — Le (jitt'iinu

(Manie, c" de Gliàtillon . r"

d'Aiitliena)).

Gbeniin (Simon du). — Le l'.iifuiiii

(.Seine-et-Marne, r" de Uo/.oj

,

c"" de Neufuioulier.s).

Cbomiii (lîernart don).

Glieniin Glianrie (le). 80 K (et noie),

S7C.
: ancienne vi le Me.iiiv

.i Troues.

(J08 TAIÎLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

ClicNiinft (la liiije du), bois, 3o8n; —
pii's iii Neuviiie (Marne, c°" d'Ay,

c"' de Siiint-Imoges).

Cliejiiinuiu, i;iiincliia monialium Bento

iMario Trecensis, i5k; — en la

chàtellenie dt^ Payns.

r.lieminuin /j3i, /i3b; terra, 4o(;;

(Khuus Dei, /i/il. — VUleneuvc-

iiH-Chriiiin (Aube, c"" d'Epvy).

Ilbeinui (le (iraiit et li^ Petit), bois,

."iS-'ic: — eti la cliàteilenie de

Villemnnr. Cf. Chiemmy, Cbiemui.

Cbeiievaiz (le bois de), iSOa; — non

loin de Neuviile-sui'-Vanne (Anbe,

c*^"* d'Estissac). Cf. Cbavenai; Cbe-

venay.

ClicMeveri, ir)ij; — non loin de Javer-

nanl (Aube, r,"de Bouilh).

Cbencvieres (le pré de). 374; — on la

cliàteilenie d'Ervy.

Clienigi, Cbenigy, 191 k. 379c; bois,

1881; conmunes, 188 k: forùs,

i85i; — (les hayes de la maison

de) , bois, 389G; — (Renantde).

— <,'/ie»»fjry
(Aube . c°" d'Estissac).

Cbenil (Mahaut du).

Clicnncgji (Aube,c°" d'Estissac). — Clie-

nisy (le seigneur de), (J7C. Cf.

Cbegnisi; Cbenigi ; Cbenij;y.

Chriinij [le) - (.\ube, c"" de Chaourre.

c'" de Cussangis). — (ibanoi.

Chenoy (Guillaume du).

Ghenuaute (forest), 18G1'; — en la clià-

teilenie de Villemaur. Cf. Gha-

nuette; Cbenuette.

Cbcnuft (forest), SgE; igon: — en la

cliàteilenie de Villemaur.

Cbenuette (petite), forest, 1861;; — en

la cbàlellenie de Villemaur. Cf.

Glianuette; Chenuanle.

i.beny, 121 d. — Cliignij (Marne, c"' de

Verzy).

Cbi'i'in (Girart).

Cbermoye (la); abbaye, 533l, 53.'in-,

ôioL. — La C/mnnoi/c (Marne

,

I-'" et r'" de Montmorl).

Cheroii Henri le).

l'Mfioii (Yonne, arr. de Sens). —
Chesoi.

Clieiri (bois de), 258 H. — Cliiinj (Aisne,

<:"" de Braisne , c" de Cliéry-Cbar-

trcuve).

Clièni (Seine-et-Marne, c"" de Goulom-

micrs , c"" de Mouroux et de l'oiu-

ineuse). — Chcsii.

Cliénj (Aisne, c^" de liraisne, c"" de

Cliéry-Charlreuve). — Gherri.

Gbese (Hernaudns do la).

Gbesi; abbé, 358 \d; couvent, 358ad;

église, 2^18 D. — Oiczij-VMhaiji-'

(.iisne, c"" de Charly).

Chcslnj (Anbe, c"" de Gbaource).

— Chesley, :î98k\,399oà 600 r,

Aooo; mesure, 4ood; paaige,

'lOOB; — (Henri de).

Chcsne [le] ~ (Ardenncs, arr. de Vou-

ziers). — Cbasne (le).

Cbesno aux Loups (le), 387^; cf.a30F;

— lieii-ilit. en la forêt de Crécy-

en-Brie (Seine-et-Marne).

Cliesne de la Peviseou de la Divise (le).

229 DO, 367 K, 5o8i:; — en la

forêt de Grécy (Seine-el-Marnc).

Cbcsncl (Gauchier du).

Gliesiies (les), bois, 27^0; — en la

chàteilenio de Nogent-sur-Seine.

Cbesnes aux Lenx (les), 23of; i-f.

067 -n; — en la forêt de (>rér\ -en-

Brie (Seine-et-Marne).

Gbesney (Engerran de).

Chesnoy (Guillaume du).

(jhesiioy (le), bois, 45oc; —• non loin

de lligny-Saint-Mai'lin (Meuse,

c"" de Vaucouleurs).

Gbesoy, ii8B, 5ioo. — Cliéroij (Yonne,

arr. de Sens).

Clicssy (Anbe, c"" d'Krvy). — Cbessy,

34 a. Cf. Cbaci; Chassi.

Chesu . 296 K.— Cliéru (Seine-et-Marne,

c'" de Goulommiers. 1 '" de Mou-

roux et de Pommense).

Cbesy ; abbé et couvent. 2(>6r; église.

5171; — (Bobert del. — Cliézij-

rAbhoije (Aisne, c"" de Charly).

Gbiii. Cbeiie, 46iLO, 'i(i3D; escluse

des moulins, 463':; maison du

Chambericr, 4^3 d.— ('.lieu (Yonne,

c"" de Saint-Florentin).

Cliev.'dier (Jehan le).

Chevaliers (le bois aus), iSlij, 090 ,\,

391 A, 48ok; — en la cliàteilenie

de Villemaur.

Chevance (Perrin. Pierre).

Cbevaul, 671 i) (col. 2). — Clnf-Hmit

(Vosges, c°" de Mirecourt).

Chevaux (les), lieu-dit, 258/;— en la

cliàteilenie de Ghàteau-Thierry.

Cbevenay (le bois de), 39 a; — en la

chàtelloiiie de Villemaur. I]f. (Cba-

venai: Gheiievaiz.

Chevigny, 438 n, 543b. — Cliciijinf

(Marne, c"" de Vertus, c" de

Villeneuve- Renneville-Chevigny).

Chevilleville (Oudin de).

Chevrai (forest de), 187M; — (bois

dil), i87n; — (le Petit), bois,

187N; — en la cliàteilenie de

Villemaur. Voir l'article suivant.

Chevreaut (le Grant). bois. 386c; —
(le Petit), bois. 386b.- — en la

chàtellenie de Villemaur. \ oir

l'article précédent.

Cbevrotéc (la), bois, 207 gk; — non

loin du Gharmel (Aisne, c"" de

Fère-en-Tartlenois).

Chezi, i34c; — Chénj (Marne. c°" d'\y,

c"' de Bisseuil).

CUtizij-VAhhaye (.\isnc. c"" de Château-

Thierry). — Chezi, Cbezy, 106 m,

109D; abbaye de Saint Pierre. 2

(col. 2, note), 5 M, 7 a, 112 a.

Cf. Chesi; Chesy; Cliisi: Saint

Père de Chezi.

Chibele (Thomas).

Cbicois, 1931; — en la chàtellenie

d'Ervy.

Chief de la Ville (le), 46 r; — ou

rinn|;e de Villeneuve -an-Cliemin

(Aube, c°° d'Ervy).

Chiemin (le); maison Dieu, !i|ii:.

—

P.-ê. VUteneuvc-titf-Chcmiu (.Vube.

c°" d'Ervy).

Chieiiimy (le Grant et le Petit), bois.

477k; — Cbiemui (forest de).

1 86 M ;
— en la chàtellenie de Vil-

lemaur. Cf. Chemiii.

(.ibiens (Jehan, Jebanne des).

Cbiercamp; église, 337 b, 353 l. — Cer-

eunip (Pas-de-Calais, c"" d'Auxy.

c"" de Frévent).

Cbiei'ry, 6k. — Chtcrnj (Aisne, c'" de

Cbàteau-Tliierry).

Chievres; mairie, ii5e. — La Neavillt-

aiW'Larri» , jadis La Nmville-aiur-

Chh'res (Marne, c"" de Chàlillonl.

Ghignoz de la Broce, 4'ir.

Cldjrtiy (Marne, c°°de Verzy).— Cbaiigi ;

Changy ; Cheny.

Cbillot (en), bois, ao7E ;
— en la chà-

tellenie de Château-Thierry.

Chilly (Jehanue de).

Cbinlery, Chiniry, i35m, i36j, 3ook,

3o2E. — Cliiiintri.r (Marne, c""

de Vertus, c"" de Ghainlrix-Iîier-

TABLE DES NOMS PROPRES DE LIEU ET DE PEliSONNE. 609

Cliisi: mesure, aSSo. — Clivzij-lWbbiuje

(Aisne, e"" de Charly).

Cboait (Mai'lin, Moriau, Robert).

Chober.'i ou Cliubert, aSci, aGH; —
de Basoicbes, !>i -2 e.

Chochat (dit le).

Cliol'ars, Choffars 011 CbolTarl (l'ier-ie).

(!hiiii-erel (la dame de), aBin: p.-è. [jour

(loiclierel. — Corherel (Seine-cl-

\iai-iie, c"" (le Li/y-sui'-Ourr.q).

i;boi|;iin, 109 K, iOol; mairie, iSgr.

— Clioigues (Haule-Marnc. c 'de

Chauinont).

Cboisel (moulin de), 5o8i((('/-).— Clini-

smu (Seiiie-et-Manie, c"" de 11"-

zoy, c"° d'Ormeaux).

C.lioiseul (seigneur de), 177 (col. 1,

uole): — (jlioiseul (Ysabeau de).

— Clmiscid (Haule-Marue, c" de

Olel'mont).

Cholirn (Girai-t |.

Cliolly, i3i4, Sois, 3oaf'; maire,

;too.>'. — Chonillij (Mai"ne, c""

cl'Kpeniay).

Cbolu (dit), 39a K.

Cjiomarl , Ù38 >'
;
— au linage de Normée

(Marne, c"" de Fère-Champe-

noise).

Chooili, Chooilli, Chooli, Choolli, lilio-

oUy, Cliooly, i3ia, i35h,3o'3a;

— fliasteilaiii, agaN, 3o8e,

3iok; mairie, i3ig; vinage,

3Ô9E; — (Girart, Guillaume de).

— Clioiiilly (Marne), c"" d'Kpor-

nay).

t^liopin. juyt's, 83 1.

Ciiopin (.laques, Jehan).

CJioqitvusc (.Seine-et-Marne, e"" de la

Ferté-sur-Jouarre, c"" de Jouarre).

— Sarqueusse; Saucueses.

Cti'niitl'i (Marne, c°" (rÉpernay). —
Gholly; Chooili; Chooilli; Chooli;

Choolli; Choolly; Chooiy.

Chrestiea Boucher, aagc.

— Doublot, 39711;.

Christoforus , ahhas .Molismensis, Oo

(col. 1).

Chyme (Berlin).

Chymcry; mairie, i3ij. — Chtimi:,ij

(Marne, c "' de Verzy).

(Vierges, 70, 1091). iiofe; — (Girart

de). — (Aerf^es (Aisne, c"" de

Vlontlaucoii).

Cigneel
(
Moriau Cimart, de), a^oc.

—

S'tiiietf (Seine-et-Marne, c°" delà

COMTl-' DK CMAM1'.*(;NE. II.

Ferté-sous-,loiiarre , e"" de Signy-

Sigiiels).

Cignytla dame de), a.'i4 Bt ((er) D(fciv) 1;;

— (Jaques , Tliomas de). — S»/; «y

(Seine-et-Marne, c."' de la Kerté-

soïis-Jouarre.r" di'Sioii) -Signets).

Cillant (Denis}.

Ciiiel (Jehan le Moine, de). — Si;piet»

(Seine-et-Marne, c°" de la Ferté-

sous-Jouarre, c"° de Signy-Signels).

Cingni (Gilehert de). — Si^«;/ (Seine-

el-Marne, c."" de la Ferté-sous-

Jouarre, c"' de Signy-Signets).

Cireij-lés-ilan-illes (Haute-Marne, e"'

d'Aiidelol). — Seris.

Cireii-\nr-Btaisc (Ilaute-Mariie, e"" de

Doulevant). — Ceris.

CirJuntiiiiu'S-eii-Azois (Haule-Marne . i:'"

de Cliiilcauviilaiii). — Sirelbn-

taine.

Cirier (Jelian le).

Cileaus; ordre, 5'ioui, .5.>0E, 55911.

—

Citranx (dUe-d'Or, c"" de Xiiits,

c"° de Saint-Mcolas-lés-Citeauv).

Cilnx (Haute-Saone, c"" deLmeuil).

—

Cesters; Cyters.

Citri (Ferri, Henri, Jehan, Perrignaiit

de). •— Cilrij (Seine-et-Marne,

!- " de la Ferlo-sous-.Iouarre |.

(iivanrouvre, .jlji r. — S'tvaroitrre

(Haute-Marne, <;'"' de Ijhàteauvil-

laiii).

Cla. . . . (Michel de).

Clacy (Henri de). — Cliinj (Aisne), c'°

deLaon,c"° de Clary-et-Thierret).

Claelles
I
Oudarl de). — Clcsks { Marne,

c"" d'Anglui'e).

Cla'tilieu (Aube, c"" de Mareilly, v,"" de

Pâlis). — Clarus Locus; Clerlieu.

Clairraux (Aube, c."" de Bar-sur-Auhe,

c"''de \'ille-sous-la-Ferté).— Clerc

Vans; Clervaux.

Clauianges, Claïuenges, i-?iok, 4a8K,

4a9E, 439c.\, i'ioiu, 53IJi;,

5'i3b, Ô6-2D, 5B8r, ôCqm, 570M;

maire, laitM: — (Jehan de).

— Clamanges (Marne , c"" de

Vertus).

C.lainecy, /laaM. — Clamenj (NieM'el.

Clainenges. Voir Clainanecs.

Claré (li sire de), 19(111. — Ctéieij

(Aube, c°" de Lusigiiy).

Claieu\, S'iSi;; — lllegiiaul de).-- C/e-

reuil, aiij. /'«)«(Aube , c" de Clia-

vaiiges).

Clarie (l'eu), 39 d.

Clarin ou Clarins (Henri. Jaques, .la-

quin).

Clarus J^ocus, 3711. — Clairllca (.\uhe,

c"" de Mareilly, c'" do Palis).

Clary (Kudes. sires de); — Thecelinus

de). — CtciTi/ (Aub?, c"" de I,u-

signy).

Claudus (diclus), ao b.

Cleelles (l'errinet de). — Cleslex (Marne .

c"" d'Anglure).

Clef (Nicolas la).

Cli'fiiiont (Haute-Marne, arr. de Ch;in-

monl). — Clermonl.

Clemance, Climence, Clyinence.

— (dame), 5a'iE.

— dr' Charmoy, 34i K.

— de la lîochelle, il 1 D.

Cleniens, (^ieinenl , (.diinans, tdinient,

Cljmans, lOtli.

— de l'Aunoy, 108 11; — frère (iuil-

laume de Launoy, a(i3\.

— le Pinire, a/17 i.

— le Sourt, 194.

Cleml'ont en Oise (la voie), 507 : p. -é.

pour «la voie Cleufontenoiseï, —
c'esl-à-dire nie cliemin conduisant

à Closfontaine>i (Seine-et-Jlarne,

c"" de Mormant).

Cler, le Clerc ou le Clercs (Adam. Ber-

nard, Colinaut, Guicliart. Jehan,

Oudin, Pierre, Simon, Thierri

le).

Clerc (les buissons au). 38a J; — en

la cliàtellenie de Villemaur.

Clerc Brûlé (bois aul. 189F: — en la

chàtellenie de Villemaur.

Clerc Ligon (Eslienne le).

Clerc de Moustiers (le), aG'ir.

Clerc de Villaines (le), 3ioi:. Cf. Jehan

le Clerc de Villaines, sire d'.\u-

billy.

Clerc de Villerous, 191 E.

Cléreml, auj. Pars (Aube, c"' de Cli.i-

vanges). — Clareuv.

Clere Vaus, Clerevaiis, 'igiB à 'igâe:

— (cil de). 5ooB, âoit.âoai;;

(Tiauc do), '1970; reli-

gieux, .^i.'nj G. \'oir Bienvenu/, Mar

clicn/.

Cléreij (Aube, c'" de Cusigny). — Clerey.

.'10.JM. (if. Claré; Clary; Clery.

Clerlieu, église, 378s; priorlé, 38oi.

'— Clalrlicn (Aube, c"" do Alar

cilly, c'' do Pâlis),

77
lyrtlIUERIC NATtOMI c.

610 TABLE DES NOMS PROPRES DE EIEU ET DE PERSONNE.

Clermoiil (li sires de), 181 (;. — Clef-

mont (llaiile-AIai-ne, arr.de Chau-

moul)-

Clei-nionI (Ferry do). — P.-è. Clernmtt-

cn-Arj^ouuc (Meuse, arr. de Ver-

dun).

Clers (.Irhan li).

Ciervaux, abbaye, 56ok, 5621.569BB,

Ô704»; religieux, 5690. — Clair-

vaitx (Aube,c°" de Bar-sur-Aube,

c"" de Ville-sous-la-Ferté).

Clerv, ôou, 5'2E, 'io5 a, 463 \;— (mes-

sircdc), 4ogE,'iioJ;— (Eudes,

JollVoy, Simonin Jarrous de).

— Clérey (.\ube, c°° de Lusi-

lîny).

Clerj, 'iG3a; -- en la cbàtellenio d'Ervy.

Clesles (Marne, c°" d'Anglure). —
Cli'sles (AdiMiet de). Cf. Glaelles;

Clei?lles.

i:lii'lii (le sire de), aOSï. — Clichy-la-

Garennc (Seine, c"" de Neuilly-sur-

Seine).

Cl'i;Hon (Aisne, c^" de Neuiiiy-Saint-

Front, c"° de Licy- les -Moines).

— Clignon, 6c, aSaK. Cf. Clin-

gnon; Clinon,

Ciimans. Voir Clemens.

Clliui'nce. Voir Clemance.

Clinienl. \'oir Ciemens.

Climonl, 463 r. — CoUmmit (Aube,

c°" d'Ervy, c"' de Montfey).

Cliné (l'ospital de), i4.!H. — Crillij

(Marne, c" d'Ay. c"" dWiubou-

nay).

Cliiignon , 6c; Clinon (wieonlé de),

1(170. — Cltgnon (Aisne, l-"" de

^'euiliy-Saint-FronL, c"" do Ijicy-

les-Moines).

Closfotitainc (Seine-et-Marne, c"' de

Mormant). — Clemfont en Oise

(la voie).

Clymans. Voir Clemens.

Clymence. Voir Clemance.

Clymencbe (la terre), i45k.

Coaudon, 3Sob. — Cnsdon (Aube, c°"

(rAi\-en-Ollic, c"" de Paizy-Cos-

don).

Coc (Oudarll.

Coc (Joll'roy le).

Cochars (Colin).

Ciirliercl (Seine-ct-Manie , c"" de Lizy-

sur-Ourcq). — Choicerel.

Cochon (Pliilippe).

Corliu (dit le), 30-js.

Cocignies, Cocignis, 161 n,i69C. — Con-

"'gi'il (Haule-Marne), c°" d'An-

delot).

Cocuat ((iuillaume le).

Codroi (les ormes de), 5o8.i; — non loin

d'Ormeaux (Seine-el-Marnc, c°"

de Pio2uy-en Bric).

Coomont, 107e. — CnKH'out (.Seine-et-

Marne, c"" de ia Ferté-sous-

.louarre, c" de Saint-Aulde).

Coeron (dictus), 44 i, 46c; — (Gau-

tier.

Coffet (Colart).

Cognadon , 463 A ; — en la chàtellenie

d'Ervy.

Cogneel (locus qui dicilur) , aai; — au

linage de Pont-sur-.Seine (.\ube,

c"" de Nogenl-sur-Seine).

Cohiin (Aisne, c°" de Fère-en-Tardenois).

— Cohan, 993 F. Cf. Conhaon.

Coberart (Perresson de). — Cohard

(Marne, c°" de Montmort, c"° de

Cuizard-Joehes).

Coichard (Th.).

Coicbiere (dicta la), 'jGj.

Coilîars (Pierre).

Coilii la Ville, 179c. — Coiffij-U'-Bas

(Haute-Marne, c°° de Varennes).

Coilîy, 179I1M.V, 180A; cliaslel, 176L;

|)repositura , 176 La 180E; — pre-

positus. Voir Simon. — Coi^ij-le-

Haut (Haute-Marne, c^" de Bour-

bonne).

CoiJfij-lc-Hiis (Haute-Marne, c"" de Va-

rennes). — Coiffy ia Ville, 178B;

CoilTy ie Bas, 176 (col. a, note 3).

Cf. Coilii ia Ville; Coyfi.

OnJJij - If - Hnut (H;iute- Marne , c"" de

Bourbonne). — Coilfy le Cliastel,

179AK; CoiC, 177 (col. 1, note),

178 (col. 1, note). Cf. CoilTy.

Coillard (dit). Ui\\\.

Coiiiy, 995 L à 9-i6c; curé, 936 F; mou-

lins, 296a; paage, 935m; — (Bri-

cet. Gilet de). — Coiiillij (Seine-

el-Marne. c"" de Crécy).

Coinry (Aisne, c"'dc Fcre-en-Tardenois).

— Coincy, Coinsi, Coinsy, 109D,

a5oD, 9 52K; Coinsi ia Ville, 6n;

église, 248 de, 958 i; mairie,

253e; prieuré de Saint Père ou

Saint i'ierre, 6 ebikm.s, 7 ai,

35orii; — (Jehan de). Cf. Coissi;

Coyssi; Cuinci.

Coinsy (dit), 463j.

Cointez
, pères Mariette, 181 r.

Cointicoiirt (.Aisne , c°" de Neuilly-Saint-

Front). — Cointiicourt , 253 d.

Cf. Conticourt.

Coisei (Henri de).

Coisin (dit), 334c.

Coissi; mairie, 95oD, — C'uùici/ (Aisne,

c°" de Fère-en-Tardenois).

Coizdrd-Joclm (Marne, c"" de Mont-

mort). — Coberart.

Colcaigne (Rogier).

Colant de Mirevaux, sire du Bouscbon,

536 (col. 1, note); cf. 549 k.

Colart, Coiardus, Colars.

— pères Droynet, iSgj.

— do Belesme, 594 j.

— de Besu, 262c.

— du Buisson, 536a.

— Cathon, clerc du roy, 53oc, 566 oq.

— de Chamberi, 981;.

- Coffel, 338 k.

— delà Gravelle, SogE, 3iil.

— frère Jehan de ia Gravelle, 549 k.

— Guiarl, 549 G.

— Guillot, 490 p.

-~ la Huano, 33 1 ab.

— de Mau Roy, marcheant de bois,

940F.

— de Mirant, seigneur de Bouisson,

549K; cf 536 (col. 1, note).

— le Moine ou ii Moines, 96--! b, 363m

[bis) p.

— d'Oury, 963 ad.

— i'ancbard, io3e.

— des Portes, 420 0.

— de Saint-Germain-en-Laye, 94og.

— de Sury, 963 m.

— de Varincourt, 483 p, alias Colas,

39iL;Colaut,48iH;Colin,484i,

ou Colot, 392 KM, 393 A((>w).

— de Vitri, 969 c.

ColaE Bonnart, 397 r.

— Fremy, marchant de bois, 4o6l.

— de Vauricourt, 391 l; aiias Colart,

483p, 484*(6w); Coiaut, 48iu

(bis); Colin, 484*, ou Colot,

392 KM, 393 4(4is).

Coiaut la Boule, 90 l.

— de la Haie, i4oc.

— Pancedoubie, 873.

— de Vauricourt , 48i H (6i»);cf. 8911.,

399KM, 3g3 A (6w), 4oi H (ftis),

483 p, 484 a.

— fils (iudlaume de Verdumel. i55b;

alias Colet, i55b.

'\lir,E DKS NOMS l'IKtPl'.KS DK l,lKi: KT DR PKUSONM;. 611

Colei(;ny: r^^in; mairie, la^iAr. — Col-

11^)111 (Marno. v"" <\c Vertus).

Colemel, /ioôk. — Coulnind (Aiihe, c""

(ie Troyps, c"' <le lîréviandes au

(le Saiiit-l-^^fjei'-près-Troyes).

Colemiers, 8ig, 8ai:, H,'ii-;; prevosté,

83G;^(Horhprt, Maiiiez de). —
Cotilominiers { Seiiic-i-tM.irne |.

Colès. Voir Coli-t.

Colesson <ie Faniercs, 3iOi\.

— Guyut, 3ii.v.

— de Lavai, Smx.
— ie Lespat, 5/i3.i.

— (le MarneiU3o7L. 3iob.

Colet, CoIés, Coletus.

— le Censier. iliov.

— (le Donchori, 3071..

— Erart, 53 1 k.

— de Mayaiue, 70 J.

— de Naudo, 70 j.

— fils GniHauiue de Vc-rduiiiei. i."i5i!.

alias Colaut. io5n.

Colele de Itonchieres, 29511.

Golelus. Voir Colet.

Coliers de Balay. 1 19 a.

Coligny, bk'iî; — {sire de). Voir Guiol

de Faignicres.— Colli/rny
(Marne

.

c°" de Vertus).

CoUmont (\iihe , c"" d'Ervy, c"'' de Mont-

fey). — (-limont; ColineiiL

Colin, Colins. Golinns.

— ser|;ens lievez. l 'iG D.

— Agiiioii, ^1180.

— d"Aul)K'\ive, 'jllo.

— de Barreville, ôuono.

— Boclieroit, 170 e.

— le Camus, servent des bois, 'i/iiS A.

— Coehars, 5'22g.

— des Croules , 193 J.

— de Douieiticourt , ôo/i ii.

— i'Kscuier, ."t^» i.

— fiiz Meard ili* Flavij^ny. i3iji.

— Godars, ^i."n;.

— de IJiion, ?S)i c.

— le Roufje, >73m.

— de Varinrourt, 'iH/ia; alias Co-

larl, /(.S3p; Colas, 3(ji l; Colaut.

/iSi ii.Cf. :{()-3km,393a{M, ^(8^1^.

— Viiidclioiirre. Vu;.

— de \Vau^|lcl^i^^M^ '193 Ae.

Cohnaut, (!olinauz.

— le Cli-re , 075 A.

— de Rosières, 197D.

<!uiiii(ril. i9.*în. — Colliiiont (Aube,
("" d'Krvy, c."' de MontCey).

Coliiieres (les), houisson, .'>87B; — en

la cliâtellenie de \dli-maur.

Coliuet, Colinelug, Vi B.

— de Bo(day, scrj;<Mil i\ pié des Ixiis

d'Olhe, 391 1;.

— lie la Charnoie, 3 '11 i;.

— do Dive, i7'i(:.

— iUius à la Faugariue. 'iTid.

— frère de (iirardin de l'ncy , 'ii^j.

Coliuet lion Hai.siii, prevust de Vdipinnr,

37(jL.

Cidiiiet (EstieiiMi-t.

(Jolinelus. Vnir Coliuet.

(Colins . Cnliiuis. Cf. Colin.

Colliiii (\(iMiH', ' " de Tonneri»'). —
Conllfiul.

C.ollemcl , hoô \. — ilniilriiiil (AuUp,c"'

lie Truyes, r" dr lînviaudes ou

de SaintLé)!*'r-i»ri'S-Tro\es (.

Collet. Voir Colet.

i'.oUiipni (Manie, i-"" de Vertus). ^ (lut-

iiguy, ^i38i.: CoJoigni'. i>i(i. i-t".

(loligny.

Colonniiiers eu Brie, Coloiimiers, 82 k;

clia^tellerie. 3."t8 à q'iIî. — ('.inilnin-

niit-rs (Seirie-el-Maruel.

Colot iMauciere, 9.271;.

— Sorées. /icï k.

—
• de Vauricum-t. 39!îkm, 393* (^(.v);

alias Colart. ^i83p; Colas, 39111;

Colaut, /iSiii {hh) ou Colin.

t!olum!iaria . Ciduuiiiarium, '191 a: e;is-

teilunia, y 19(1; castrum, 83 i; —
prepositiis , fii}-i k. Voir Lambertus.

— Coiihmmifrs (Seine-et-Marne),

Colunnues, I95(;; — eu la châtellenie

ilIsle-Aumout.

Combe de Wîirambe Vau (la) . 161.1: —
,iu liua;;e de Neuilly-Sur-Suize

) II.iute-Marne , r"" de (Iliauaiont).

Cnrubei||-;Mi |.leli:iu de),

(humbles (llu;[ueuir(, le J;i\ deK

Qunblizii (Marne, <"" de Dormans). --

Cnurblisi.

Ciimel (en), Imis. ,'!>;{ 11; — eu la t\u\-

telleiiie île Poul-Sur-Seirie.

CiiiMuiarci-is (la dame «b-) , 191k. —
i.uuinifnij

\ Meuse).

Commère (l'eriiuel \.

Commune (la), buis, 191 o ; -— au tiua};e

de Cliamo\ (Aube. <" d't'rw i.

C<imiuuues(le bois des), i(|i\i>:- non

loin de Biice\-en-Ollie \ \ulie. r""

d'Eslissar).

Communias des (Jroutes lies), boi.s.

1931:; — non loin de liercenay-

on-Otlie (Aube, r " d'Kslissae).

Comout (ia planriuï de), /i n. — Ovt-

mont (Seine-et-Marne, c."" de la

Ferté-sous-Jouarre, r'" de Sainle-

Anlde).

Cniupieijue, Conipieu|;ue; abbé, 'ai- h.

îi89Kl: Sain! (;ornedle ou Saiiil

Cornille. i*i(ik, aSi bc. — Com-

pîc/inv (Oise).

Cnmpigny, :i8ic. — Coupl^nn/ (Marne.

c"" de CliiiliHon, r" de i».iss\-

Gri|;ny |.

Cftmportê, i3b; — au linage ib- Troyes

(Aube).

Comte (Pierre le).

Concier||erie (pré de la), tîg9A; — an

linage d'Kpernay (Miirm-).

Concierges, ou mieux (^outiergis, uok.
— Courtifils (Aisne, c"" et c'" de

Coudé-en-Brie).

(Concise (Aube, c"" d'E-tissar, c"' de

Berceuaj-cn-Olbe). — Cousisses.

Cimde, 1590. — Con(/<.'A- (Haule-Marue,

(•"" de Cliaumont-en-Bassigny).

Comié, ioOl, 107 MO, 108 IN. 1 lOK.

>.j»A, 1^53 m; mairie de Selles

et Coudé. 3Ôi l; maiTliiô,

253 a; vicoulé. Hg. — Cotidè-cti-

Biir (Aisne, arr. de Château-

Thierr\ }.

< ioiiilé : il le, -îi'} u : isles , ;{,"i3 k. ~
(liiiidè-Sdiiifr- I.Hiière (Seine-et-

Marne, e"'do Crécy-cn-BrIe).

Condé, i3im: paage. i3im. — Couilc-

xur-M(tnic (Marne, c"" de Cbà-

lons).

Coiidc-cu-liric (Aisne, arr. de (.liàteau-

Tluerr\). — Coude.

Coiidcfi (Haute-Marne, e"" de Cli.iu-

mont-en-Bassigny). — Coudes

,

iôSm, 1590. Cf. Coude.

C.D/tilr-Siiinlf-ijfnèrc (Seine-el-iMarne

,

c"" de Crécy). — Condé.

Cniiilr-sur- Marne (Marne, c"" de Cliâ-

lons). — Coude sur Marne. ."iooN.

Cf. Conde.

Cnnes, ao3G: — non loin d'Essises

(\isne. r'" de Cbàteau-Thierry).

f'.inijUnis (Marne, c " de Vertus, e'"' de

\illesi'neu\). — Conflans, 'i3Sm.

5371: — (Eustare, Gautier. Mue.

Jaijueline. .bdian de). Cf. Ilouf

Dans; Couvianz; (^ovjanz.

612 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Coiifaiis-mr-Seiiic (MnrriP, c"" d'An-

j;lurc). — Coufllaiis.

Ciingy, 101 c; mairie, 970. — Coiigis

(SeiiiP-et-Mariif, c'"' de Lizy-sur-

Ourcq).

Congy, 438 L, ô-'ior, 543 a; — maison,

,54o (ool. 1, noie 5): — (sire de).

Voir Thomas de Voudenay. —
Coiiffij (Marne, c°" de Monlmort).

Conhaon , ou même Conhaon , aoi ».—
Cohan (Aisne, c°" de Fère-eii-

Tardenois).

Conraunes (bois dit les), 191 d; — non

loin de Biirey-en-Olhc (Aube, c°"

d'Kslissac).

Conimines (les), teirour, 119F; — au

finage d'iicueil (Marne, e"" de

Ville-en-Tardenois).

Ctmiuiidnty (Marne, c°° de Fère-Cham-

penoise). — Connanlray, Connan-

Irel, 5370, 559A. Cf. Connentrey.

Conni'iji . 5 F.— Connigis (Aisne, c"" de

Condé-en-Iîrie).

Conncnirey, 438 1..— ConiiniUraii (
Marne

,

c"" de Fère-Cbampeiioise),

i-onneslalde de France (le); a65 M (bis).

— Gaiichier de Cbàtitlon , voir ce

nom.

Connigis (Aisne, c"" de Condé-en-Brie).

— Conneiji.

l'.onraliiini ,73g; — en la cbàtellenie de

Provins.

Consi, ou mieux Ponci (Poucet de). —
l'iiitsseij (Aulie, c°" de Rcmiilly,

r"' de Maizières-la-Grande-Pa-

roisse).

Cousisses, 192D. — Cunrixf (Aude, c""

d'Kstissac , c'" de lïercenay-en-

Olbe).

Conta (dicta), 17N.

Conlanson (bois de la), i93kL; — en

la chàtellerie d'Isle-Aumont.

Conte (bois au), de Pigi, dessus Vau-

duc, i86j; — en la cliàtellenie

de Viilemaur.

Contençon (prez de la), U-j (col. 2,

note 1
) ;
— iHUi loin de Lagesse

(.\ube, c^" de Cliaource).

Contesse, itile tiile (irenou. 294 M.

— de i\lery, 391 M.

Conlesse (Nicolas).

Contirourl, nos. — Cointicoui-t (Aisne,

c"" de iNeuiily-Saint-Front).

Coulrouve (Pierre de). — Conlreiav

(Ardenucs, c"" de Vouziers).

Convers (Hue , .lelian le). Cf. Couvert (le).

Conversan; — conte. Voir Pierre de

Luxembourg; — (contesse de).

Voir Marguerite de Baulx. —
Conversano (Italie, anc. roy. de

Maples).

Couvert (Guillot le). Cf. Convers (le),

(loolon, sOok; four, 2G0L; — (l'Es-

veiliée do). — Conrlon (Yonne,

c"" de Sergines).

CooliK (Alarne, c°° de Cbàlons-sur-

Mariie). — Couius.

Cootons (Guillaume).

Copin (Jehan).

Cojiin le juyf, 83j.

Coqiiard (Gilet).

Coi|uet (Jehans).

Coqnillai't (Jehan).

Coi-ùcil (.Vlarne, c°" de Sompuis). —
Corbail, 546 D. Cf. Corlmeil ;

Courbueil.

Corlieil; comte, voir Bouch.ird II; —
comtesse, voir Ysaljeau. — Cnr-

beil (Seine-et-Oise).

Corlienav, 2i5k. — Corbenaij (llaute-

.Saùne, c°° de Saint-Loup).

Corberan de Baillues (dit), 307 a.

Corbie (terre de), 5i5d. — Coibie

(Somme, arr. d'Amiens).

Corbier (le), 85k. — Le Corbier (Seine-

ct Marne, c"" de Bebais, c'"' de

Verdclot).

Corliier (le), lieu-dit, 190B; —• non

loin de Nogent-en-Othe (.\ube,

c°° d'Ai.x-euOthe).

Corboin; mairie, 26111. — Courboin

(Aisne, c°" de Condé-en-Brie).

Corbon , Corboou , 83 \ [bis], 2280. —
Courbon (Seine-et-Marne, c"" de

Coulommier8(c"" de la Celle-sur-

.\Iorin et de Guérard).

Corbreuse (Seine-et-Oise, c"" de Dour-

dan). — Courbereuse.

Corbueil , i53bd, iôOg, UfjM, 546l;

mairie, i54c. — Corbcii (Alarne.

c"" de Sorupuis).

Cordaost; forterece, 5o8ii. — Cordonx

(Seine-et-Marne, c"" de Rozoy,

c"° de Courpulay).

Curderius (dietus), 171..

Cordier (Guiart le).

Curitoiu (Seine-et-Marne, c°° de Rozoy,

f"" de Courpalay). — Curdaosf.

Cordoy (Jehan de).

Corgelains, Go (col. 1 }. — Coitrgdaiiws

(Aube, c"" de Bar-sur-Seine , c'"

de RumIily-lés-Vaudes).

Coijiisainnes, 195». — Courgerennes

(Aube, c'° de Bouilly, c°° de Bu-

chères).

Cormas, 207G; — (la damoiselle de),

207F. — Counniis (Marne, c"" de

VdIe-en-Tardenois).

Cormononcle, 380d; — (le sire de),

48oc; — (Guillaume, Manecier

de). — Cournumonde (Aube, c""

d'Aix-en-Othe , c"°de Saint-Benoil-

sur-Vanne).

Connont (les bois de) - (Marne, c'" et

c"* do Vertus). — Cormont,

bois, 125 1!. Cf. Courtmont; Cure-

inont.

CoriiionUvu'l (Marne, c"" de Reims). —
Cournionteruel ; Courmonlreuil ;

Courmouterueil.

Ciiniioxt (Aube, c'° de Bouilly). — Cer-

raost, 5iii, iç)5i. Cf. CouruicsI.

Cornay (Guiot de).

Corneilion (Ansidt de), 233 1. — Cornil~

Ion (Seine-et-Marne), c"" et c"'de

Meaux).

Cornet (Griugoire dou).

Cornili (le bois de), 188c; — en la

cbàtellenie de Viilemaur. Cf. Cor-

nilly.

Cornitlon (Seine-et-Marne, c*" et c"" de

Meaux). — Cornillion ou Cornil-

lon , 98»; — (Anselet, Ausolt,

Jehan de). Cf. Corneilion.

Coruilly, bois, 380 k; — en la chàtel-

ienie de Viilemaur. Cf. Cornili.

Cornotuiillcs , contrée de la BreUigne. —
<]oriHiailles.

Cornu (Michel).

Cornu (Michel le): — de Bezu (dietus

le), 2l)2 0E.

Cornuailles (.\lainde). -— Cornouailles,

contrée de la Bretagne.

Cornutus de Maraie (dietus), hiy.

Coroliert (Hugues, Martin de).— Corro-

bcrt (Marne, c"" de Montiuirail).

tlcM'palai; pont, 5o8l; — {Guillaume,

Th. de). — Courpnlaij (Seiue-et-

Marne, c°" de Rozoy-en-Brie).

Curquelin (Aube, c,°" de i\ogent-sur-

Seine, c"' de Saint-.\ubin). —
Correclain.

Coiradins, nom d'homme, 34 11.

Corre (buis dit la), i86a; — en la

chàtellenie de Viilemaur.

AHIJ' DKS NOMS l'ilolMSI-lS DK \AKV HT DK I'EUSONM:. 6i;5

CiMTi'clriii . i()A. — Corqn.-lin (Auhi%

c"" (If Nojjent-sur-8eiiic, c"" dv.

Saint-Aubin).

Corrotnoiil, 107A. — Counnuiit (Xhnc,

I'"' (!.' hV'ro-en-Tan!cnois).

(ÀHTi'S (lo hois (les), en Val Jalciuein,

190D; — en la chàtellenic^ do

Vilieniaur.

CniTot
I
LainluTt).

CoiTPZ (la), bois, SK.'tii; — on la chà-

lellenic lU' \illeni;iiir.

Currilnrt {Ml\Ti\e, c"" de Moiitinort).

—

<."onrriherl.

f.orrohcrt (Alornc, c"" de Mnntniirail).

— Cnrobert; Coiirnubeil.

CoiTOi, 8^1 M; — en la châtelli^nie de

(loulorniniors. i'A'. Courroy.

Corroi (en) . lieu-dit, 1 !Î8\; — aulinajre

de Mareuil-sur-A y (
Marne , c""

d'A))

en laCotToi(eu), chaniji, lioA

i-liàtfdItMiii' d'K|ierriay.

Corroi monseigneur (iuion de Hncy (I"').

bois, G"] F; — en la prévùtt- di'

Vaucharsis.

Corroy (les lioirs de),ijoM.

Corroys, bois, /177L; — >'ti la cliàlellr-

nie de Villcmaur.

Corsant, 27 (col. 1, noie). — Ctiursun

(Aube, c"" d'Ervy).

Corspal.ii, .j(i7j. — ('.uHrindiii/ (Seine-

el-\Iarne. r"" de Hnzoy-en-Brie).

Cortajjies, !i8b; — en la (.-hâtellnnie

de Cliàtillon sur- Marne.

Cort Avi'ri; Ibrlerece, Jo8n. — P.-(''.

pour Couriarcnii (Seine-et-Marne,

c'" de Rozi»y, r'" de Vaudoy).

Corterez ((jilos de).

Corleri (heredes de) , 9^1 (note, citl. 3).

— Courlnj (Seine-et-Marne, c""

du Cliàtelcl, c"" d((Sivry-Courtry).

CorliiiTinn (Henri de). — Cimrtnfrnon

{ Marne , 1;
"" de Chàlillun - sur-

Marne).

(Irn't Palai, 5i)8kl; forterece, TjoS l. —
Cinn-pulaïf (Seinc-el-Marne, r"" de

r.ozny 1-

(]orv(*M' sur Cliarbe (ta).])n'S sous ic

cbastel lie \ aiinmleurs, /|/i()k; —
s. d. au lina][e du Vaurou leurs

Meuse, arr. de (loninierry).

(!orvée3 (les), r).'îHM. ~ Les Cwvccs

(Marne, r' ' de Vertus, c"" do lîer-

(fères-I('s-Vertus).

Corvisier (Jehan le).

(lorvuier, îi-jGo; — en la cliàteileMie de

(Irécy-en-Brie.

Co3tes(le3), 553k. — Lea (întmlrs-Côifs

(Marne, c"" de Saiiit-Ueniy-en-

Bonzemr)nt).

Costez (Mui;ues des).

Cote dt'seur Puis(Ia). lieu-dit, 538 si;—
au finaifo (b; BerRèrcs-lés- Vertus

(Marne, c"" de Vertus).

Coterel. lieu-dit, 5oc; — ni)n loin

d'Isle.-Aumont (Aube , c"" de

li.MnIly).

Coterel (dit), i^Kic.

Cotin (dit) , 06 F.

Citnbirchij (Aisne, c"" de (londé-en-Bne,

("" de Monlliurel).— Conrberhi!.

llouLdiiun (Pierre).

Coiicy (li sires de), 83*;, ad-io, 2i\hv..

— Counj-le-Châtc<iu (Aisne, arr.

de r^aon).

Couflin
;

prieiii', .j5((F. — Cititjiu (Aube,

c"" d"Ksso\es).

Couillans (sires de). Voir llufjues; —
(Hnjjues de).— Cf>j///((H-s(Marne,

c'"' de Vertus, c'"-" de Villese-

neu\).

tiouÛlans, 339 F. — Confans-sur-Sciiif

(Marne, c'" d'Anglure).

Couilly (Seine-et-Marne, r"" de Oticy).

— Coilly.

Couiaiifjes, iiicii; — en la rliàtelienie

de Payns.

Coulfiiifl (Aube, (
"" de Troyes , r"" de

lîreviandes on de Saint-Kêjjer-pre-^-

Truyes). — Golernei; Collemel.

Conlemiers (Simon de).

Ilonlemiers, 8-.u,m, S;îl, 101 I; — (la

dame de), 83d; — doyen. Voir

Jehan Godel; — marchié, Sa c ;

jiaage , 8*i c : pont de Morein
,

83 j; prevDslé', 8i(: à 85e, 8^1 n

(hU) , Son; prieuré de Sainte Fuy,

S5i; serffenterie, SJu; — (Brr-

tran de). — Conlotnmlers (Seine-

et-Marne).

C.oullant; prieuré, U'î'Sv. —
- Coliim

(Yonne, c"" de Tonnerre).

('.i>nlotniiiirrs (Seine-et-Marne). — Oou-

loiniers, Coulomrneria, Coulmn-

luiers, a38ABCMN. a'ioiu, 'j/iôcn;

rhappellain , 'i/ir> a ; cliasteilerie

,

81 (col. a, note 1), 97 (coi. i,

note), 'iG7(;, 'jiSôc, 3^i8 Là 358 k,

350 L à 357 B , 308 UN , 309 Alï

,

373K; escriplure, -t39M; liez et

arrerefiez de la rhastidb^rie, 'jî^h .r

à a^i'i p; foresl, ai5i>; — jjarde

du seel. Voir (îuyart du Uosay ;
—

jjeole . 239 \, 308 11: — gruier.

VoirGautierdeBiau;—jurée,239K;

miiia|;e, a38 i,; paa(;e . •j38k; —
prevosl. Voir Guiart Bouliart; —
prevosté, 8a a , '-:î38 b et s.; —
procureur du rui. Voir Jehan Pi-

taut; — tonlieu. 938k. CI" Gole-

miers; Golomnuers en Brie; Co-

lonmiers. (ioiumljari.i, Columba-

rium : Conlemiers: Coulonniiers.

(^oidon (Jehan).

i^oulonges, 993 (;. — CoidungfH-fu-Tar-

tlvvois (Aisne, c"" de Fére-en-Tar-

denois).

Coulonmiers, 3(;, 8iJ; seel. •i39M.

—

Cotiloinmters \ Seine-et-Marne).

Coulonis en Olhe, 38oc. — Couloiir.<

(Yonne, c"" de Cerisiers).

Coulns, 54ic, 5Vu. — Ojo/hs (Marne.

c"" de Chàlons-stir-Mariu').

Cnnmarz, ii5k. — Coiirnias (Marne,

c"" de Viile-en-TaidenoisK

Coupaigrné^. Conpeifjny. 1 1 ^i kr. , iiOti.—
Couiiignij (Marne, c"" de Chàlil-

Ion,, c"" de Passy-Crijjny).

Coupe\ille (Jehan de). — i'.oupévîUc

(Marne, c"" de .Marson).

C»ifjti{;ny (^^use, r'" de Chàlillon. v"'

de Passy-Gri[;ny). — Compi;;ii\ :

Coupaifjné; Coupeigny.

Courbechii, ÔP, a. — ('.uubcvrliy (Aistn'

.

c"" de Cotulé-en-Brie , c" de

Monthurei).

Couibeon, 83 d. — Ctmrbon (Seine-et-

Marne, (*"" de Coulomniiers, c""

de la Celle-sur Morin et de Gué-

rard).

Courbereuse (Jeluin de |. — (Mihiritxc

(Seine-et-Oise. c"" de Donrdan).

(jonrbelons, ôon. Ao3 .\n , 'lo^ vues:

four, hi)\i\; justice, 'lo'ic; --

(Bichart de).— Cnurin-Um (Aube,

("" de Bar-sur-Seine. c"" de Ville-

moyeinie).

ConrbKsi; cuie, -^Su ^. — Coinhiizij

(Marne, c"" «le Dormansl.

Cniirboin (Aisne, c'"' de Condé-cn-Briel.

— Courboin , io8\. Cf. Corhoin.

ilimrbnn (Seine-et-Marne, c"" de Cou-

lommier.s , c"" de la Celle-sur-

Morin et de Guérard). — Cour-

bon . 'iJ7 J . uaH r.. 365 e : —

61& TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

(Henri de). Cf. Corbon; Curboon;

Couibeon.

Courboson, 8ij o; ^ en l;i chàtelleDie de

Sézanne.

Courbueil, 4i8m. — Corbcil (.Morne,

c"" de Sompuis).

Courcegré, 3/ie, 46*2 m; Ui Chapelle de

Courccgré, 463c. — Comacgrey

(Aube, c°" de Chaourco).

Coiirceles, igÔL, Û97E. — Coiircctles

(.4.ube, c°° et c°° de Bar-sur-Aube).

Couroeies (merie de Suisi et de), 2o4.\,

ao5Na, 206 AB. — Conrcellet

(Marne, c°° de Jlontmorl, c"" de

Corribert).

Coiirceles, i63 B; molendinum , 169

(col. 3, noie); — (Eslienne de).

— Coitrcclles (Haute-.Marne, c'"

et c°" de Nogent-le-l!(ii).

Courceile (Guillaume de
) ;
— Courcelles,

87 B. — P.-è. Courcelles (Seine-et-

Mai'ne , c"" de la Ferté-Gaucher,

c"^ dWmiiiis).

Courcelli', 0711. — Conrrctles-sous-

C//«(tfHO(.s (Vosges, c"" de Chàte-

nois).

Coui'celles , 1 07 D :
—

(batcïz de), 206 g
;

— (Jehan de). — , Courcelles

(Aisne, c°" de Condé-cn-Brie,

c°* de Tréloup).

Courcelles (.\iibe, c°" et c'" de Bar-hur-

Aube). — Courceles.

Courcelles, 548n; mairie, i54r.. —
Courcelles (.4ube, c*" de Bi'ienne).

Courcelles, 4o5a; — (Guillaume de).

— Courccllcii (Aube, c"" de Lusi-

gny, c"' de Clérey).

Courcelles (.Marne, c**" de Montmort. c'"'

de Corribert).— Courcelle.'i, 380 F,

984 J. Cf. Courceles.

Courcelles (Haute-Marne, c°" et c"" île

.Nogcnt-le-Roi). — Courceileis

.

1570. Cf. Courceles.

Courcelles, 4Ciim. — P.-è. Courcelles

(Yonne, c°" de Flogny, c"' de

Neuvy-Saulour).

Courcelles (Eslienne de).

Courccllex'sons-Cltâtenois (Vosges , c°" de

Cb;itenois). — Courceile.

Courceraus (Raoul du Chaslel, dit).

3tl| FI.

Courci ou Loge (forest de), 4i8a. —
Cnurdj-aïu-Loges (Loiret, i'°" de

l'itbiviers).

Courdon (Jehan de).

Courgelaxnes (.-Vube , c"" de Bar-sur-

Seine, c"° de Rumilly-lés-Vaudes).

.— Courgelains, Courgelains lès

Lisses, ôgBF, 1943, 4o6cic. Cf.

Corgelains.

Courgenay (Ylhier de). — Courgenmj

(Yonne, c°° de Villentuve-l'Ar-

chevèque).

Courgerennes (Aube, c"" de Bouilly, c""

de Buchères). — Coijusainnes:

Courjusaines ; Courjusaingnes
;

Gourjusainnes.

Courgivost (Gauchier, Loys de). —
Courglcaiu- (Marne, c°'' d'Ester-

iiay).

Courjon (Eudes).

Courjusaines, Courjusaingnes, Gourju-

sainnes, 49L, 4091. — Gui,

Guillaume de). .— Courgereuues

(Aube, c"" de Bouilly, c"'' de Bu-

clicres).

Courlandon (Erarl , Girart de). —
Courlnndon (Marne . c"" de Fismes).

Courlon (Yonne, c"" de Sergines). —
Courlaon (Perrinet de); — Cour-

ioon, ijiB. Cf. Coolon; C^iirt

Léon.

Courmus (Marne, c°° de Ville-en-Tarde-

nois). — Connas; Coumarz.

Counnononclc (.Vube, c"" d*Aix-en-Ollie.

e"" de Saint-Benoit-sur-Vanne).

—

Couruiononcle, 38oc; — (Tunnoi

de), 188c; — (la dame de),

1 87 ;
— (les hoirs de) , 187 cor;

— (le sire de), 38d; — (Guil-

laume de). Cf. Cormononcle;

Court Mon Oncle.

Couruiont (.Visne, c"" de Fère-en-Tarde-

nois). — Courmont. aSoF, 9601.

Cf. Corretuont; Courreraont; Cour-

ternonl.

Courinonteruel, Courmonireuil, 9060;

— (merie de Blagni et de), 90 4»,

ao6cD. — Cormontreuil (Marne,

<'" de Reims).

Courniost, 4o.5bm. — Cormost (Aube,

c°" de Bouilly).

Courmoutereuil, 5i8m. — Coriiiontnm'l

(Manie, c°° de Reims).

Couroubert , 953 >'.— Corrohert (.Vlarne

,

c°" de Montmirail).

Cowpnlay (Seine-et-Marne). — Courpa-

lay ou Courpelay (Jehanne, Mar-

guerite de). Cf. Coi'palai; Corspa-

iai, Cort Palai.

Courremont, 4gi, 7BC, 109c, iioii.—
Courmont (Aisne, c"" de Fère-en-

Tardenois).

Courribert, 984 j. — Corribert (Marne,

c"" de Montmort).

Courroies (le four des), ii5m; — à

Ignyle-Jard (Marne , c°° de Dor-

mans).

Courroy, 94op; — en la chàtellenie de

Coulommiers. Cf. Corroi.

Courroy (ou), bois, 889 k; —• en la

chàtellenie de Villemaur.

Coursan (Aube, c"" d'Ervy).— Coursnm.

Coursant, ig-jj; prepositura. 97B

à 370; — (le Tertre de),43p,

45 on. Cf. Corsant.

Coursiu (Jehan le).

Courson, 46i\; — (Begnaut de). —
Coiirson (Yonne, arr. d'Auxerre).

Court (Guiart au).

Court (GuUlemin, Jehan de).

Courlacon (Seine-et-Marne, c"" de Vîl-

iiers-Saint-Georges). — Courlan-

cou._

Cnurlaguon (Marne, c"" de Châtillon).

—

Courtaignon , 3o4f ;
— (Gauchier,

Ysaheau de). Cf. Cortignon;

Courteignon ; Courteingnon ; Cour-

tignon.

Court Alain (la barre de), 5o; — en la

chàlelionie de Château-Thierry.

CourtambloH (Marne, c"" de .Montmort,

c"^ de Lucy). — Courtambloii,

131G, i23fgh; mairie, laSr. —
Cf. Courtemblon.

Courlancon (le), bois, 4o6u; — en la

chàtellenie d^Isle-Aumont.

Courlancon, 89 ef. — P.-è. Courtacon

(Seine-et-Marne, c"" de Villiers-

Saint-Georges).

(Aiurlangis , 980 1 ;
— non loin de Soilly

(Marne. c°° de Dormansl.

Courtaoul, 463b. — Courtaoïdt (.\ul)e,

c" d'Ervy).

Courtavenel (Seine-et-Marne. C" de Bo-

zoy, c"" de Vaudoy). — i^ort

Averi.

Courte (la). 463a; — en la chàtellenie

d'Ervy.

Courtebrasse (le bois), 990 >; — eu la

chàtellenie de Chàlillon-sur-Marne.

Courtei|;non ou Courteingnon (Jaques,

Ysabeau de). — Courtagnon

(Marne, c"" de (^.hàtillon->.ur-

Marne).

T\I!I>K DES NOMS l'IÎOi'llES I)K IJEII ET DE PERSONNE. 61;')

CourU!uiI)loii , /iiO\, i39G. — {Jehan

(le). — CourtainbloH (Marne, c""

de Montinurl , c"" de Lucy).

Coiirtenioiit, -jôSn; — en la chàtelle-

iiie de Chàtoau-TIiierry {seryente-

rio d'.'VrIonges).

Courlpinont, ou mieux Courremont (niai-

rio do Fresnes et de), aaoK,

369J. — Courmtinl (Ai.sne, c"" de

Fère-en-Tardenoi.s).

(lourleracnif (l'errinel, Pierre de). —
Cintrli'iiiunt (.\isne, c"" de Condé-

en-Iîrie, c"" de Couptemont-Va-

rennes).

Courlemont (la dame de), :3.33i. —
P.-è. Conrteminit (Seine-el-Marne,

r°" de Donneinarie. c°' de .Su-

jjnulies).

Cuurtenay (Jehan de).

l!uurleiioii , lySii; cenz, aooc. — en ia

chàteilenie de Chàteau-Thierr\

.

(Jourteri, g.j-y I. — Conrtnj (Seine-et-

Marne, c°" de Ceuiommiers, c"

de Cuérard).

Courte Rivière, lin. i.")8b; — au finage

de Wassy (Haute-Marne).

(Jourtevroust (la dame de), 3.3.) l.

— CourlevroHst (Seine-et-Marne.

c"" de îVangi.s, c"° de Maisun-

Rouge).

Courtevroust: prevost, 230 d; prieur,

•'.3t')K; — (Marguerite de). —
CouUvi'ouU (.Seine-et-Marne, e""

de Crécy-eu-Brie).

CoKrtliièttj (Marne, c"" do Donnans).

—

(ionrtiergis.

Courtier (tîuillaume de). — Cntirticr

(Seine-et-Marne, c"" do Crécy,

c"" de Vaucourtois).

Conrtiergis, atn ukc. — CoHrlhiézy

(Marne. 1"" de Durmans).

Courtieu (tînillaunn' de). — Coui'tieux

(Giles do).

CourtijrU (Ai.sne. c/"* et *"" de Conde-en-

lirie). — Coni'iergos.

Courtignnn, 3o4ep; — (Jaqne.s, \Va-

beau de). — Coiirtti;;n'>u (Marne,

e"" de Gli.'itiilon-snr-Marne).

Conrtillet (liamdinl.

Ciiurtillim. '163 \; — en la eliàtellenie

d'Krvy.

Conridz (l'hdippede).— Courtil (Aisne,

r"' de Vio-sur-.\isne , c"° d'OsI;-

Ciuirtil).

Courtin (dit), 30 L.

Courtisot, iqGi. — Courti.vjls (Marne,

c"" de .Marson).

Court Léon (Pierre de). — Cuitrhn

(Yonne, c°" de Sergines).

tiourt Mon Oncle ou (.iourtinonouele

(Simon, Thibaut de). — ùntr-

iiioiwncle (.\ui)e, c^" d'Aix-en-

Othe, r"" de Sainl-Benoit-sur-

Vannes).

Conrtniont (les bois de), de lez Moynier,

.'iagj. — Corntoiii (les bois do) -

(Marne, e°" et c"° de Vertus).

Court Notre Dame (la); abbaye, 5iic.

— La €ow-Notre-Dnine (Yonne.

c"" de l'ont-sur-Yonne, c"° de .\Ii-

chery).

Courtonne (Hueeon de). — Cowlonnc

(.\isne, c"" de Craoune, c°° de

Verneuil-Courtonne).

C'^'O-trï/ (Seine-et-Marne, c"" du Cb,Tle-

let , r;'° de Sivry-Courtry). — Cor-

teri.

ùjurlrij (Seine-et-Marne, e"" do Cou-

lommiers, c"° de Guorard). —
Courteri.

Court Sale , 5 ; — en la chàteilenie de

(Château-Thierry.

Courvas (la damoiselle do), 18811.

Conrv.'iut (Jehan de).

Courvées; moustier, iioD; — en la chà-

teilenie de Château-Thierry.

Cousin (M.'U'inoz).

Cowi^icgtrij (.\ubc r"" do Chaource). —
Courcegre.

Coustan, 'oustaucins, Con^tannus, Cous-

tanus, 3l)i;.

— (sire), 4'jOm.

— do .Vtancourt, prepositus de Voissy,

1Ô7 1.

— Dameron , UÔE.

— Lyon, '1110 j.

Cousterelles (le Ibssé de), 5o8a; — non

loin de Courpalay (.Seine-et-Marne,

c°" de Rozoy).

Confiture (Jehan de la).

Constnres (Henri, Jolian desK — Cou-

(M)-es(Seine-el-.Marne, c"" de liray-

sur-Seine. c"" des Ormes-sur-

Voulzio).

Coustures ^(iuiart des),

t^ousturier (Porcoval , Régnant de),

tauitanrons, 91 E. — Coutcnçtiu (Soine-

et-Marne, c°" de Donneinarie).

tjiuteiivuU (Seine-et-Marne, c^" do

Crécy-on-lîrie). — Courtevroust.

Ciiiiliiies (Seine-et- .Marne, c"" de Bray-

sur-Seine, c"" des Ormes-sur

Voulzio). — (Coutures, gii:. i.f.

(j'oustures (les).

Comijfwm (Aube, c"" de Bar-sur-.\ub>!i.

— Couvognon ; Coveignom ; Covo-

gnon; Covongnon.

Couvigny (Simon <le|.

Convlanz (Eustaco de). — Coiijhinx

(Marne, c'" de \'erlus, r'"' de

Villeseneux).

Couvognon, Coveignom. .^oW; in.'iirie

.

iligj. — (^otu'igtion (Aube, c" de

Bar-sur-Aube).

CovIanz (Eustaco de). — Cniijlmi<

(Marne, c"" de Vertus, c" île

Vdiesoneux).

Coviignon, Covongnon, Soiai. — (^011-

riffiiun (Aube, c°" et c" do Bar-

sur-.4.nbe).

l-ioyii, 177 (col. 1, note). — OnJJ]i-li''

bas (llaule-M.'irne. c"" de Va-

rennes).

Coys.si (Raoul de). — Cohinj (Aisne.

c°" de Kère-en-Tai'denois).

Cnicherel, au delà des Bordes, iiiio;

Craichorel, granehe, igOi; — non

loin des Bordes (Aube, c"' de

Bouilly).

CramaiUes, (iramaillies ou (^ramalles

(Guillaume, Raoul de). — Cin-

iiiiiilifs (Aisne, c"" d'Oulchy).

CrainenI (siro île). Voir Regnaut d'.Vy.

— Cnimant (Marne, c'" d'Avize).

Cramoiselles, 10 'm. — CranioinelU'

(Aisne, c"' d'Oulchy. (•'"' de Cra-

inailles).

Cran île la (^liaiere (le), bois, 3o.') \ :

— non loin de Mailly (Marne,

c"' de Verzj).

Crancij (Aube, c"" d'Ai\ en-Ollio. c'""

d'Ai\ et de \ iileinoirun 1. —
Crauni, ig-îBc; — (ceux de).

1871; — (les hoirs rie), 1881..

Cf. Creauny.

Craiin (li sii'es de), .'jiija. — Cnum

^Ma\enne, arr. de Chàleau-Cnii-

tier).

Crasantinos, 19 '11:. — Civ^nutijyiir'i

(Aube, c"" de BouilU).

Croanny, .'ni;. — C.rtiucij (.\ube . c"

d'Aix-en-Othe, c"" d'.Viv et de

Villemoiron).

Creci, Creciacuni, Crery, 33 (col. -i

noie I , •! i 1 i.rii a-» '1 » a lio \i

oh; TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

5o8g; bailli, 231 c; chanoines,

a35c; cbappeliain , sWl: chasU'l,

83b; — chastellain, aa/i a. Voir

(iuy de Rihemont;— cliastellerie,

2tç)G, 521 à 387, aCyo, 285(;,

2911J, 307A, 3Ô2GKL à 356l,

3B2F, 306 1 à 3760, 3780, 5o8i^;

ruro, 935b (Ws)i', 237B; église,

335bdfiil; escripture, 222D; liezet

arrière liez delà chastellerie, 282 l

à 23'ii; t'oresl, 228K, 23om,

281 IL, 237D, 261 AG, 39111,

3o(.1m, 350 El, 36 1 0, 36a G , 36/ie,

360 Lo, 367 CM, 368 Dii; four, 23 2 1;

haute justice, 234, ijk; maison

Dieu, a35AB: maladerie. 235 F,

236 GM, 287 AB, 358 L; mesure,

333p, 2a4H; moulins, aaSn,

335 k; paage, 22211; — prevost.

Voir Jehan le Boeu; — prevosté,

22/iA ; recepte, 855j ; seel, 233 E;

seigneurs successifs, 221 (col. 1,

note 9); sergent, aaoDE;

—

(sire

de), 83 H (et note). Voir Charles

comte de la Marche; — lerre,

ii)9<:, 362D, 576J; loniit'U,

222H; vinage, 2380, 33I>N,

353g; voirie, 2220. — fjrnj

(Seine-et-Marne, arr. de Meaux).

Crecy, maison dépendant de Tabbaye de

Pontigny, i23E.— Crécij (Yonne,

c'° do Saint-Florentin. c"° d'\-

\ roUes).

Crée (la), terra, /j6j: — .lu llnage de

Villeneuve-au-Ghemin (Aube, c""

d'Ervy).

Oellay, 107F; alias Crolay, 107F: —
non loin de Sommelans (Ai-ne,

c"" de Neuilly-Saint-Kroiit). C{.

Crolay; Crolloy.

Crenai (Jehan de). — iUrneij [Aiibe,

c°" de Troyes).

Crenay; 1690; — (Gautier de). —
Crenaij-snr-Suizv (Haute-Marne

,

c°" de Chaumont).

(ù-ciwij (Aube, c"" de Troyes).— Crenai.

(a'epant (Thomas de). — Crcpanil

(Ci'ite-d'Or. c°° de Montbard).

Ci'epicordium: casiellania, 285(;. —
Crèecrœiir (Seine-el-.Marne , c°" de

Rozoy).

Cir/mU (Seine-et-Marne, c"" de Lizy,

c'"' de. Cochcrel). — Cresponel.

Cn-sajiry, iioL. — Crézutmj (Aisne.

c"" de Chàteau-Tliierrv).

Ct'csaitlii;itcs { XixW , c"" de Bouilly). —
Cresantines, 4o5g. Cf. Crasan-

tines.

Cresponel (Jehanne de), ou mieux, sans

doute , de Crespouel. — Crépoil

(Seine-et-Marne, c"" de Lizy-sur-

Ourcq. c'"^ de Cocherel).

Crespy (sire de). Voir Eslienne de Fooz.

Cn'sjnj (Aube, c"" de Soulaines).

Creste (la), abbaye, i59MN.— La Ctrle

(Haute-.Marnc , c°" d'Andelot).

Crestiam (Jehan).

Crestienne, fenie l'Aveugle, 181 F.

Crestienne (Sebille).

Cirk: (lu). —
(Haute-Marne, c°" d'An-

delot). — l.a Creste.

Creté (J.).

Cretiannet on Cretiennet de la Routière,

5oa p.

Creuo, 45m; — au finage de \'ilie-

neuve- au -Chemin (Aube, c""

d'Ervy).

Criwco'u/- (Seine-et-Marne, c.°° de lio-

zoy). — Crevé Cuer, Crevecuer

231 g, 324j à 0, 22900, aSoG,

232H, 235e; curé, a35E(/v!«).

286 m : — (bois ou forés de
)

,

5o8Dn; terre, 2190, 267 g. Cf.

Crepictu'ilium.

Cn'zancij
{
Aisne , c"" de Chàteau-Tliierry).

— Cresancy; Crisanci; Crisaury:

Crisenci; Crisency.

Crillij
{
Marne , c°" d'.Ay, c"" d'Ambon-

nay). — Cliné; Saint Pierre de

Cligny.

Ci'isanci, Crisancy, Crisenci, Crisency,

5f, io6k, 107L, ajoJ, 353h;

mairie , aSo k . — Crézimrtj

(Aisne, c°" de Château-Thierry).

Crocele (puis de la), 6070; — non

loin de Rampillon (Seine-et-

Marne, c"" de Nangis).

C rodiez (Girart).

Crois (les), bois, a3a^; — non loin de

(a-écy-en-lirie (Seine-ol-Marne,

arr. de Meaux).

Crois do Triangles (la), 611; — près de

Triangle (jVisne, c°" de Château-

Thierry, c'"" d'Ess(jmmes).

Croisât (Nicolas).

Croisete (la), bois. 3o!ic; — en la

iMontagne de lleinis.

Cioisettes (les), lieu-dit, 190k; — au

linage de Nogenl-en-Olhe (Aube,

r"" d'Ai\-en-Othe).

Groi.settes (le bois des), 384 r; — en la

chàtellenie de Villemaur.

Croissin le Prestre, 83 m.

Croiï (molin devant la), 964; — en la

chàtellenie de Monlereau-faut-

Yonne.

Crolr (In) - (.iisne, c"" de Neuillv-

Saint-Front). — Croiz (la).

Cioir-cn-Urie (la) - (Seine-et-Marne,

c"" de Nangis), — Croiz en Brie

(la).

Croix-en-Champagne {la) - (Marne, r,""

de Saiiile-Menehoiild). — Croiz

(la).

Croiz (Engerran, Guillaume de la).

—

La Ci-oLv (Aisne, c"" de Neuilly-

Saint-Front).

Croiz (la), i44i, l'qD, i48a. — Lu

CroLr-en-Cliaiiipagne (Marne , c°"

I de Sainte-Menehould),

Croiz de Saint Maart (la), lien-dil.

i88d; — au linage de Saint-

.Mard,s-cn-Olhe (Aube, o"" d'Aix-

en-Olbe).

Croiz en Brie (la). 5oSm. — Lit Croit

-

eti-lirie (Seine-et-Marne, c"" de

Nangis).

Crolars (dit) , aÔA.

Crolay, 107F; Crolloy, noj; — non

loin de Sommelans (Aisne, c"" de

Neuilly-Saint-Front). Cf. Crellay.

Cropet, villa, 491 n.— (Jaquin, Jehanne

de). — Croupct (Seine-et-Marne,

c"' de Doue).

Crostes (les), 34 L, 30 n. — Les Ci-otilei

(Aube, c°" d'Ervy).

Crolée (la), 5o8o; — non loin de\al-

jouan (Seine-et-Marne, c"' de

Donnemarie, c"" de Villencuve-

les-Bortles).

Crotele (le puis de la), ou mieux p.-è.

ctde la Crocele)), 5o8 0;— non loin

de Valjouan (Seine-et-Marne . c"" de

Donnemarie, c"" de Villeneuve-

les-Bordes). Cf. Croucele (le })nis

de la), 507 G.

Civiipet (Seine-et-Marne, c°" de llebais

,

c'"' de Doue). — Cropet.

Croustes, 10711. — Croitltes (Aisne, c""

de Charly).

Cfoalcs (les) - (Aube, c°° d'Ervy). —
Croustes (les), granz et petites,

4O2K, 463b; les Croûtes, 193 J;—

-

(les Communes des), bois, igSE;

— (Colin des). Cf. Crostes (les).

TAIÎM'I DES NOMS l'IiOlM'.KS DK f,lKll ET l)K l'KIISON \ K. IH7

CroKtlvs (AImio. ("' lie Charly 1. —
Croustos.

r.rnv (Itejîiiiiut de). — Crotiij-sw-0,iritj

(Seine-et-Manip, c"" de Lizy).

Ci'iijïny, Cruny, ii/iii, 1171, soicec,

180J. — '^''"/T".'/
(^î;"'"c, c'"" (le

Fisraes).

Crux de Pnrrijjny, sol; — iui linaj;*^ de

l*éri{fny-la-RosH (Aulio, c"" de

Vilîeuauxo).

Cucherei, CucliRri, 1 1 6 km . 1 iG e. —
Cnchcnf (M;irne, c"" do Châtillmi).

Cudo; [irieurô, ^i*23i". -— V.ndui {^oiuio,

c'" de Sairit-Julieii-du-SauU).

Cucrs, -îiÔA. — Oiiers (liante -Saôii''

.

c"" de Liirn}.

Cufliii . Ciiiniii. Ciiifin, 180A, i8-M

\ljis) s; fjiste, ôô'ik. — Cniijln

(Auhe, c*"' d'Et^soyes).

Cui{;iiicres (Hainuirs de) ; p.-ê. pour

Cumières).— Cinnièrcs (Marne ,
<•""

d'Av).

Cuile, 388 M; le huis de Cuille, dessus

Chacins, ôiS d; — Cuile ou Cuïllo

(Cauchior, Giiint , Jehan, Kathe-

rine, ii Picars, R.-toulin , ReffiUMit

de). — Cuisle (Alarne, c"" de

Cliàtillon).

(iniilieis (le hnis des), itS'iu; — en la

ehàtellenie de Villcniaur.

Ciiiiiry (HaonI de). — Co'nnj (Aisne.

f"" de Fère-en-Tardenois).

Cnis, ;!()!(;; — (Ciiampenois, Escot

un Ks(|nnt. (lanlerin, Cautier.

Cudlaume, Jehan Champenois,

Jehanne, Milet. Ucniy de).— CkU

(Marne, c"" d'Avizc).Cf. Cuisy ;

Cnys.

Cuisoauv (Pdnce de).— Cuisriutv (Sailnc-

el-Loii'o, C' de Loiihans).

Cni>i (Aalais de).

f. Il .tic (Manie, c"" de Chàlillon). -

Cnilo.

Cnisy; mairie, iiôc; en la eliàli-lienii'

rie ChàtilInn-snr-Marne. — l'.-ê.

Cuis (Marne, r ""' dWvize).

Cul (le), bois, 38t(r; — en la cliàtel-

lenie de Viilemaur.

Culars (dietus) , 1 60 \.

Cul de Villain (dil), '100 i.

Cidlru, 5o0e. — Culfni (Hante-Marne,

c"" de Doulainrourt, c'"^^ de Rorhos-

sur-Ro^j-non).

Ciiniirrcs (Marne, c"" d'\y). -— Cni-

[|nieres.

Cn/ijhi (Aube, c"" d'Essoyes). — Cnnf-

fins, î)ô()K. Cf. Cnnffîn; Cn(Iin:

Cnillin; Cnifin; (inffins.

Cnremont (les hois de), 533 k , jGçn;,

—

(lormoitl {hs bois de) - (Marne.

c°" et e'"' <le Vertus).

Curmes (les), lieu-dit. fii)ko: — au

linaije de Mafjiiy-Fonchard (Anbe.

I
'" dp Vendeuvre).

Curtis (Herbellet des).

(Uissan/fij {Aube, *"" de Chaouree). —
Cusenijé , Cussangi . Cussan(jy

.

519 L. h-] (eol. 9, note). 3981.

'100 (note).

Cnssin (Aid)pri).

iaisy (Fh.rietle de). — C>,>i (Yonne, c""

do Pont-sur-Yonne).

(hivi's, 911 M. — Citrcft (Îlaute-Saùne

.

c"" de Vauvillers).

Cn\s, i3.JL, i38d; mairie. i3i(.: —
(
Baudouin de)- — ^'"'"^ (Marne,

c*"' d'Avize).

Cyneel , SS a. — Siffnets (Seine-el-

Marne. c"" de lu Ferlc-.'-ous-

.l'Hiarre. e'"' de Sijrny-Siffuets).

Cys . 6 F. — C(jf!-la-Comiuiiuv (Aisne.

("" de lîraisne).

Cylers, aïoN. — Citcrs
(llaule-S.n'ine.

c"' de Luxeuil).

D

Dii;;)tij (Seine-et-Marne, c"" de la Ferté-

Caurher). — Dagnis (Simon fie).

Cr. Doifpiys.

Dagonne (Jaques, Jeiian , Pierre).

Dame de Savieres on aux dames de Sa-

vieres (le buis à la) , 383 1 . 381; » :

— en la rhàtelienie de Villeniaiu".

Dameri, 11 /if, 11711. 901 f, 063 0. —
Damcrij (Marne, c"" d'Kpernay).

Daniemn (dietus), 65 p; — (Coustan).

Udiinrif (Marne, c"" d'Épcrnay). — D.i

nicry, iWik. 119 F:, 20 ici:,

aSoKi.iiN, -^Sôc, aijooi, 291 dk;

la Chaucie, 2901; (;iste, 98uk;

ferrouer, 9780; — (Branlars de).

Cf. Dameri.

Diimmart'ni
(Seine-et-Marne, arr. île

M*'au\). — Dammarlin (rumle

de). Voir Hujjues: Pierre.

haiiininrliii-mns- Ti<n:au.v { Seine-et-

Marne,!"" de Hoziiy-en-llrie). -

Danipmarlin.

coMTi'. in: (;i:\MpAONK. - 11.

Daiuoiseile (Babelonz, Jehanne la)

Damphal (Haute-Marne, c'"' de Monli-

ffny, c"'^' de Prnvenehères- sur-

Meuse). — Danlale.

Dampierre. Ôô3f: — (le seigneur de),

maisiredes arbalaisliers , 553 f; —
iCui, Cuillaunie, lleluis de). —
Duinpicrri: (Aube, r"" de Rame-

rupl).

Dampierre; liois, 19811. — Diut'incrrv

(Haute-Marne, i"" de Nenillv-

rÉvèque).

Dampierre, i!»in; — (li sires de). —
Onnipierre-lc-CliàlcuH

(Marne . c""

de Donimar(in-snr-\èvre).

Dampinarlin. •.r>8B, 93:(n ; curé, !3."i u;

forest. 23-3 p; — (Mai'ipierile de).

-^ D.imm((i-tuiK(tnR-Ti<*eniu' (Seine

et-Marne. e'"' de Rozoy).

Oiimr-inoitl (Haute-Marne, c"" dr-. lîour-

liOiine). — Dam Raymond , 179(1 .

cr. Dan Rajinond; Dan Reymond.

Dan (Cirard le).

Danoein* [Jehan le).

DancMiurt. Voir Daueourl.

Dane Marie. Danemarie. 93 ijk. —
Donminarie-cH-Moatuis (Seine-et-

Marne, arr. de Provins).

Danemuine, Danemoinne, '17 (cul. -\

,

note), ig3r:. — Dnuuemnhw

(Yonne, c"" de Tonnerre).

hant'alo (les enfens de) , ifilÎM. — Dnm-

/j/((/^ (Haule-Marurt, e"" rie \Ion-

li{;ny. c* rie !'rovenrhr''res-sur

Meuse).

I)an};()l)ert (Robert).

Dangounnois (les), do Sozanne. 'ii5n.

Danio. ou p.-é. d'Anjo (Petrus).

Daiinfindinr (Yonne, c"" do Tonnerre).

Danenniino; Denemoine; De-

nemoingne; Denemoinne; Donne-

moine; Donemaine ; Donnenioine.

Mail Itaoul (.lehannen.

Dan Rajmond , 1 79 an. — Dmurcmont

7S

(ils TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

(liiiiilc-Mnrne, c"" de Bourhonne-

les-Uaius).

Dnii l'icmy, lôgD, iGok. — Domrcmij

(Haute--Mnrne, c°" (le Doulain-

cimrl).

Dan Ueymond , 179M. — Damrémont

(Haute-Marne, c°° de Bourbonne-

los-Bains).

Daiiru, 4t33cD; — en la chàteileuie

d'Ervy.

Dans Hues (dit),i?n.

Dantars ou Daiitart (feu). 29IJL: —
(.lelian); — d'.\gui5y, a88i.

Daiitln (Baudonnet de). — Doinjitin

(Aisne, c"" de Charly).

Ditoitr.-i (Somme, v"" de Corbie). —
Duurs.

]tai'di)|;ne, lieu-dit, 497 D; — non loin

de Bar-sur-Aube (Aube).

Dardourelle des Frênes. (ilile la), a58j.

Diiniiiuiifcfi (Haute-Marne, c"" d'Ande-

lot). — Dermanne,

Darney, 0710. — Dariicij (Vos{|es, arr.

de Mirecourt).

Dancnurs, et non Dancourt, i^iSbfn;

mairie. i^i3h. — Dauroitrt

(Marne, c"" de Sainte-Menehould).

jlaude, Daudes. 4o5fh, 4o6c, iiljD.

— DiiH(U'!t (Aube, c'*" de Lusijjny.

c"*^ de Montaulin).

Davery, 60-3 n. — Dnrrcij (Aube, c""

d'Ervy).

David Viderat, 239 ri.

Davit (Robinus).

Dnrreij (,\ulie. c'" d'Ervy). — Da-

very.

Deable (Raoul de Prinnio, dit le).

Dembertus de Ternantis, G5 (col. \,

note).

Deneinoine, Denemoingne, Denemoinne,

47F et col. -i (note), 48 (col. j,

note) . 4 9 A : prevosté , 33 o. —
D.intwiitfiiiic { Yonne . c"" de Ton-

neiTe).

Denis, Denise, Denys.

— de Bntonbasocbes, a44\ {tei-j b; Cf.

ùlii L.

— le Beuf. 943 0.

— Cinant, servent des forez d'illes,

5-28e. Cf. 4o!JK, 4o3k, 4()(1k,

407 K, 4ll8 A.

— Huré, 370?.

— le Mire, tiSac, 353m; cf. aaac,

«37 c.

— le Sage, veneur le ruy, a35i.

Denis Sinanl. sergent des bois d'Isles,

4oaK, 4o3k , 4o6k , 407 K, 4o8a.

Cf. 538 E.

Denise (la), nom de femme, 4oi b.

Denise (Jehan).

Denison (.Jehan).

Denisot, Denizot.

— (le Bettombasoches, a4aL; cf. a44A

(/(/•) B.

— le Mire , sergent d'armes le roy.

asa (1 . 3370; cf. a3a G , 353 i.

— le Pic, de Maraie, 38i i.

— le Pié, 394 a; p.-i'. le même que le

précédent.

Dennemoine. 47 (col. 2, note), 48

(col. 1, note). — Dannenioine

(Yonne, t" de Tonnerre).

Denys. Voir Denis.

Uer (les bois de), 495»!. — Partie de

raiicieiine forêt de Dvr, située aux

environs de Vendeuvre (Aube, c*""

de Bar-sur-Aube).

Dermanne, i.58m, iSgc. — Davmanncs

(Haute Marne, c"" d'Andelot).

Derramé de Biaumont (Jehan). Cf. Des-

ramée (la).

Dervant (Besançon de).

Dvs'ic (Marne, c°" de Montmirail, c"° du

Caull). — Desirréc (Henriaus,

Philippe de). Cf. Disierré.

Desramée do Biaumont (la). a'iaG. Cf.

Derramé.

Dessous la maison Jehan du lîoys. lien-

dit, a5g I; — non loin du Charme

(.\isne . c"" de Neuilly-Saint-Fronl

.

c'"^ de Grisolles).

Dessus Eschiege, lieu-dit, 385 F; — non

loin des Sièges (Yonne, c°" de Vil-

lencuve-rArchevèque).

Dessus le Pont (.laques).

Dessus l'Yeuse ou Sus l'Yeuse, bois,

3a3iiJ; — en la cbàtelienie de

Pont-sur-Seine.

Dessus Trehiup, lieu-dit, a58\: — non

loin de Tréloiq) (Aisne, c"" de

Condé-en-Aisne).

Dfir.v-Eiin.v {lcs)~ (Aube, c^" de Troyes,

c'"de Bréviandes).— Deux Eaues

(les), les Deux Yaues; maison,

4o4f, 4otiu. Cf. Due Aque: Dues

Y'aues.

Devise (le Chesnede la), aag»; cf. aago;

— en la forêt de Crécy-en-Brie

(Seine-et-Marne).

Diable (Robin le).

Dicy (tîiles de).

Diellon, Dielon . 5iE, 1941, 4o5d: —
non loin de Moussey (Aube, c'' de

Bouilly).

Dienvillc (Aube, c"" de Brienne). —
Dienville (JolTroy de 1. Cf. Doyen

Ville.

Dierré Saint-Julien, 38oe. — Dkfn'ij-

Sahit-.hdien (Aube, c"" de Ma-

reilles-le-Hayer).

Dierré Saint Pierre, 38oe. — Dicrreij-

Snint-Pierre (Aube, c"" de Mar-

cilly-Ie-Hayer).

Dieux le Croisse ou Diex ii Croisse,

juyf. 83j; — 11 filz, 83 k.

Digny; église, a58M. — Igmj (Marne,

c°" de Fismes, c"' d'Arcisle-Pon-

sart).

Dijon (C(ite-d'Or). — Dijon; abbaye de

Saint Benigiie, t65 (col. i-a,

note). 179 F, 4a3D; — (Hugue-

nin de). Cf. Dyjon.

Ditio (Yonne, c°" de Cerisiers). —
Dillo, Dilo, Diiou; abbaye. 187k

(ftis), 38or.: abbé, 193K, 384b.

Cf. Dylo.

DinanI, 139.11. — Dhinnt (Belgique.

prov. de Namur).

DiiiferUlc { Haute-Marne, c"" de Chàteau-

villain). — Dinteville (monsei-

gneur de), 483c; le même cjuc

Jehan de Dinteville; — (Eudes,

Jehan de). Cf. Tinteville.

Disierré (Henri de). — Désire (Marne,

c°" de Montmirail, c"* du Gault).

Dive (Golinet de).

Divise (le Chesne de la), 3390: cf.

3390; — en la forêt de Crécy-

en-Brie (Seine et-Mariie).

DUv/ioh; (Y'onne , c"" di^ Villcneuva-sur-

Yonne). — Dvmcn.

Dociles (Aube,c°" de Piuey). — Dosche.

Doignys, 84 e. — P.-ê. Dngnij (Seine-

et-.Marne, c"" de la Ferté-Gau-

cher).

Doitre (la), soubz Saincte Margerie,

547 (col. 1, p. 3). — La Doiftrc

(Marne, c°" de Saint-Bemy-eu-

Bouzenuint, c"° de Margerie-Han-

court).

Dolainnmrl (Vosges, c°" de Cbâtenois).

— Doulaincourt.

Dolaincourt (Guillaume de). — P.-è.

Donlaiiiroiirt (Haute-Marne. a'T.

de Wassy).

TABLE DES NOMS l'RUl'liKS DE I,IEII ET DE l'KI!S()\^E. (il>.)

l)<dlf>l (\oiiiie. c"" (le (iliéroj). — Dcto-

iel.

Domnnche, l)iniiiiii(M> , Dyincnchc

— de CUasteilloii , liailli df Seiiz. 'iSija.

iOo E F.

— Pedes, i58 J.

— du Pré; i6ij.

Dniniinchin. i6Cm. Cf. I)oniiin|;ius.

Domanget Petit , iÔ'iE.

I)om;iiif[ins. ilJa (col. 2, iiolo). (".f.

Dom3nchin.

Diimlxtale-devant-Duniey (Vosjfes, c" de

Darney). — Donljallc

Dombrot-sur-Vair (Vosges, c"" d<' Bulgne-

vilie). — Aubouzej.

Doraiens (mes sires), 831.

Ooiûiiiicus. Cf. Domancbe.

Domjidien, 671 e (col. a). — Doinjuiini

(Vosges, c"" de Villel).

lïoraniartin . 'i-'tlîF. — Dommartin-aiix-

Foiirs (Meuse, c"" de Void. c"" de

Troussey).

Dommurtin, 50of; cf. 1. 1, n" 2fJ86. —
Domniiirlîu-le-Frnnc (HaïUe-Mariie,

c"" de Wassy) ou D-lc-Siiint-l'cre

(Haute-Marne, c"" de Doulevanl/.

DoiniiKirlhi-la-PlanchetU' (Marne, c"" de

Sainle-Menebould). — Diniinar-

lin sur Auve.

D'iièiiiiartin-le-Coq (Aube, c'"' de Itaine-

riipt). — Doinpnjartin ; Dun-

niarlin.

Ihniiiiinrûn-le-Franr (Hau(e-Marnc. c.""

de Wassy). — Dommarlin: Dou-

marlin.

I)')i,uiiart'.n-(c-SaÎ7il-Ptrc { Haute-Marne,

r"" dp Doulcvant).— Dommartiii.

D'uninartin-Lctl/t'c (Marne, c"' de Soni-

puis). — Donmartin.

Doiiiiiiitrliii-sui -\ raitif { Vosges , c"" de

(ibàtenoisj. — Dompmartin.

D'j}iiiinu f'u-sur-Ycvre (Marne, arr. de

Sainte-Menebould). — Donmar-

tin sur Yevre.

Dompmartin, bhbUy 540 p. — Dom-

mnrùn-lv-Coq (Aube, r " de lia-

m'Tupl).

Dninpin.ii lin . ^-yii. —- Dommaytin-sur-

Vriiiiii- (\osi;es, c"" de Cliàtenois).

D'iiiijiii/t
I
Marne, (-""de Sompuis, c"" de

Saint Ouen). - Doiil Prrrot.

Ddwptin I Aisne, c"' de (diarly). ---

Danliii.

D'unrciinj (Haute-Marne, c'" de Doulain-

rourll. — Dan lu'un.

Donliaiii'. 5-1 c (roi. •?.). — iJomhaslc-

dct'nnl-Uanieij (Vosges, e" de

DjM'ney).

D<Micberi ((lolès de). — Donrhenj (Ar-

dennes, c"" de Sedan).

Donemaine, prevosté, ^170 à 'kje. —
Daiiurmoi)w (Yonne, c"" de Ton-

nerre).

Donemant, i53>o, ii)'4FJ?i, 1 05 a; mai-

rie, lô'ic. — Doniiciinnt (Aube.

("" de Ciiavanges).

Donmartin. lôtiK. — Dounnarlin-k-Coq

(Aube, c"' de lïamernpt).

Donmartin, 1Ô7F. i.'jSb. — IhmnmHin-

Ic-Fninr (IlauU.'-Marno. c"' de

Wa^sy).

Donmartin . 'i38 m. — DamniarCin-Lel-

lire (Afarne. c"' de Somiuiis).

Donmartin snr Auve, i^idu. — Dom-

inai iii-tu-l'IiinrhcfU- [Miuiii' . c'"'

de Saiule-Mcnebonld).

i)onmartin snr \fvrc , l'iôs. — Dum-

mtirlin-SHr-Yvrrc (Marne, arr. de

Sainte-Menebould).

Donnée (le boys de la), ^.b-j n : — en la

cbâteUenie de Cliàteau-Thierry.

Donnegt^, bois, 3oÔ d ;
~ non loin de

Mailly (Marne, c"" de Verzy).

Donnemans, yi5k,54(JFM; —- Donne-

maiit (Liirenz de). — Donnnucnt

(Aube, c"' de Cbavangirs).

Duniieiiiarie-en-MoHlnls
{
Seine-et-Marne,

arr. d'- i*rovins). — Donne Ma-

rii-, ijiEJ. Ci'. Danemarie: Dane

Marie.

fhjnnciHciil (AnJje, <
" de Ciiavanges).

— Donnemens, 5/i()i, ô5-2f; ; mai-

lie, ."ti'iL. C.f. Donenianl; DitiUH'-

mans; Donneuiant.

DoiUH'nmine, /i(Kii>EF; four, 'iG^n: ju-

ridicUon, ^ili^r; rouage. hi\'^\i.—
DatDieiiio'iic (>onne, c" de Ton-

nerre).

Donuis, jnyf, ôuj 1.

Dont l*errot, 5/il)\r. — Dumpnit (Marne,

f"" de Sompuis, r'"' de S;iinl-

Ouen).

Donzy (MM'Vf de). - Ihni:*! (\iévi"i'.

;mt. d.' Ci.snr I.

Doolot, 'h.Sb. — DoU'ii (\onue, c"" de

Gbéroj).

Doré (Milon).

D'iniKins (\b'irne, arr. dKpfrnay). -

Dormannum , Dni-niant . it 1 , 117

BI.M (et roi. -î . ntii.- 1), 1 iS

(col. -! . no(e); bac, 11711 (et

col. 3, noie ».); mestiers, 118c;

paage, 117 un: pont, ii3ii: pre-

\os(é, 1 1 ôc , 1 ilJo. Cf. Douinians;

Dourmant.

Dormaidon, villa, iiK (col. a, notei;

— ancien écart de Dormans

(Marne, arr. d'Kpcrnay).

Ditrmelles (Anceau de|. ~ Donnt-lU-s

(Seine-et-Marne, c"" de Moret).

Dormnnt (bois de), 121 d: — non loir»

de Louvois (Marne, c"" d'AyJ.

Doroe (Ysabeau de).

Dort (Guillaume de).

Doscbe (Jeban de). — Dorhcs (AuIm-,

c"" de Piney).

Dotin (Baudouin).

Donblart (Jehan).

Doublot (Cbrestien, Tbiliaut).

Doucbat (Henri le).

Doucigny (Jaques de). — Dofi.ssi<;inj

(Marne, c '" de Montmirail . »
" de

Tréfols).

Di'ue (Seine-et-Marne, c"" de Hebais).

— Dowe.

Doué (Thibaut).

Doulaincourt, 071 di. — Dolnimoui t

(Vosges, c"" de Cbàtenoisl

Doidainrourt i Haute- Alarne, arr. de

Wassy). — Doub'incourl ou I)ou-

lencourt, âo'tii; — (Colin. Oi-

rart, Mateliu , (Juanete de). —
Cf. Diilitiniourt.

Doulevent (Bogier diM. — Douhitmt

(Haute-Marne, arr. de Wassy).

Doureiilon (le), lieu-dit, -339 11; — en

ia forêt de Crécy-en-Brie (Seitie-

.t-Marni').

iloiirni.ins, Dourmant : bai-, 37SL, 28:H'. .

ôi()F:i)an des vins, 27SL; —
maire. VoirHuguenin de Dormans.

Uudart le Batjuier ;— maladerir.

283 KO; merie , ao'iM, •oTtE:

moulins. =^78 s. 3S1 d, -jS-j jk\.

.^83 c. ; paages , 278 kt; vicomte

.

•i78k à 0; — (lluguenin del. —
Dormnnx (Marne . arr. d'Kpernay).

Dours (seigneur de). Voir Canchier

de Chaslillon. — y^JO»; t (Sonune .

('"" de Corbie).

DtiKssi^rnij (Marne, c"" de Montmiiaii ,

("'
(b- Tielols). - - Di'ucignj.

Dontelain (en), \igue, liôi; - non

loin dn (diàlilion-sur- Marne

(Marne, air. de Beims).

78.

620 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Doiitir (/n)-(Marne , c"" de Saint-Rem;-

en-Bouzeiuont, c"° de Margerie-

llancourt). — Doitre (la); Outre

soul)Z Saincte Margerie.

Dduz iJaquin le).

Doiiziesrae (boys dit le), 907 jk; — non

loin du Charmel (Aisne, c"" de

Fère-en-Tardenois).

Dowe (Re[;naut do). — Doue (Seine-et-

Marne, c"" de Rebais).

Doyen \'iile (Guillaume de). — Dievvillc

(Aube, c°" de Brienne).

Dranz (Erart de).

Drapier (.Jaques).

Dreciere (ia), bois, 18 h, a^'tA; —
on la chàlellenie de No|;ent-snr-

Seine).

Dreues, Dreux, Droco, Droes.

— sires de Chappes, 5i6d.

— do Jaillard,7.3j.

— de la I.oi|;e lez Ponbeliri. 19^1.

— de Minap,io. (igi.

— de Pierrelbnds, 221 (roi. 1. noie :>,).

— de Sanci, /191B.

— sires de Treynel, ôiGn.

Dro (Ameioz, Thibaut de). — Dnmpi-

Saint-Basle , ou bien Drotipl-Halnle-

Martc (Aube, c°" de Méry-sur-

Seine).

Droeo. Droes. Voir Dreues.

Droiers ou de Droier (Jehan).

Droin, Drouin , Droyn, Droyns, Driiyns,

160N.

— de ia C^happeile, 2.13c, 233jk.

— de Frisons, 611 n.

— de Gcrmaifîiie. Q071.

— le Loup. 38.JI.

— Mauuerons, i3yD.

— de Moymer, 535 e.

— le Serjant, serjans de la mairie de

Suzy et de Courceles, 206 b.

Droisy (Jehan de). — Droizy (Aisne.

c""" d'OuIchy).

Drolys , 89 h m.— P.-è. DroniUii (Marne

,

e"" de Vitrv-le-Fr.incois).

Di'otiriai, Dronnay, iïjOk, 5/i8M, 5/i<3i..

55i K, ô53h; — (les eseuiers

de), igtÎJ. — Drostiatj (.Marne,

r"" do Saint-Remy-en-Bouze-

moiit).

Diol Sainte Marie, 161. — Dioupi-

Sainte-Marie (Aube, c"" de Méry-

sur-Seinc).

Drotum .Saint Balle, i6e. — Dioupt-

Sifiitl-ilfislc (Axd)e, c"" de Méi'v-

sur-Seine).

Drotum Sancle Marie, i6e. — Dioiipl-

Saintc-Mdfic (Aube , c"" de .Méry-

sur-Seine).

Drouars (Jehan).

Dronars de Merrolles, sCio.

Drouet de Molesmes, 397 r.

— Quaciuel, maire de Vcrneuii,

9o5 G.

Drouillij (Marne, r°° de Vitry-le-Fran-

rois). — Droljs.

Drouin. Voir Droin.

Drouot (Robert).

Drnupt (Thibaut de). — Vroiipt-Siiiiit-

Biis}e , on bien Droupt-Stiinte-Marte

(Aube, ("" de Méry-sur-Seine).

Droupt-Saini-Uasli- (Aube, c"" de Méry-

sur-Seine).— Droupt Saint Balle,

437», i37F. Cf. Dro; Drotum

Saint Baile; Droupt; Droupt Saint

Balle.

Droupt -Sainte -Marie (Aube, c"" de

Méry-sur-Seine). — Drot Sainte

Marie; Drolum Sancte Marie;

Droupt.

Drout (.\ineline. Gauchier, Bridenne,

Thibaut de).— Droupt-Saint-liaste

,

ou bien Droupt-Suinte-Marie (A\ibc,

c"" de Méry-sur-Seine).

Droye, 55io. — Droyes (Haute-Marne,

c"" de Wassy).

Droyers (Jehan).

Droyn. Voir Droin.

Drovnauz, frères Jehan Le L(m,

1871.

Droynez , Droynetus.

— fils Colart. i38j.

— ie Sergent, i3oM.

Droyns, Druyns. Voir Droin.

Due .\(]ue, i3r.. — Les Dea,i-Etiu.r

(Aube, c"" de Troyes, c"° de Bré-

viandes).

llucy, 239 c. — Ussy (Seine-el-

Marne, c"" de la Ferté-sous-

Jouarre).

Dude d'Antenay, prevost de Chistillon,

3o4ip. Le même que Dudet d'An-

Ihenay.

Dudet, filz Wauchier, 119 a.

— d'Antenay, d'.Vntlienay ou d'Entenay,

compain de la prevosté de Cbastel-

lon, 200s, 202 A, 2071.

Dudin i'Escolié, tUbi.

Dueçon, sergens fievez, i6Gd.

Dues Yaues; maladerie, 1910, 1961.

— Les Deiu-Ean.r (Aube , c"" de

Troyes, c"* de Brévian<ies).

Dugmj, non loin de Mailly (Marne,

c"° de Verzy). — Dugny; boys,

3o5k; — (Guillaume de). CÂ.

Duniy.

Duilley (mairie de), pour la ville de

Lonfjeville (Aube, c"" de Cha-

vanges, c""' de Chassericourt),

Duniy, bois, 3o'ii. — Diigny, non

loin de Mailly (Marne, c°" de

Verzy).

Durand, Duraiidus, DuranL

— sergent de la prevosté de Villemor,

37.Hr.

— la Biche, i6gE, IgSF, igiii, '199D,

5oo AJ, 5oi F, 5o3bj, 5oi!i «.

— le Borgne, igSc.

— Fauchet de Ghaource, procureur du

duc de Normandie, à Vdiemor,

471 FI.

— de Insulis, 64 (col. 2, note).

— de Neuviz, 290.

Durnai (les seigneurs de), igBsi; —
Durnay (Girart, Jaques de). —
Duinay (Aube, c°° et c"" de Yen-

deuvi'e-sur-Barse).

Dnriain, 71 d. 72F.. — Le Durtain, ri-

vière, affluent de la Voulzie.

Dyci (Gilos de).

Dyé (Jehan de). — Dyê (Yonne, c" de

Flogny).

Dyjon; Saint-Benigne, i8gij (6m). —
Dijon (Côled'Or).

Dylo, abbatia, 24 g, 423 b; monachi,

24 j , ag K. — Dillo (Yonne , c°° de

Cerisiers).

Dymenrhe. Voir Domanche.

Uymon, 4i8b. — DLrmont (Yonne, c"

de Villeneuve-sur-Yonne).

TU DES INOMS IMiOl'IiKS DK 1,1 Kl i;'l \)\] l'EISSONM:;. (i:Jl

E

EaH.r { Aube, c"" d'Krv\). — E;iu , Eati.v ,

38iJ iins), ''iO;!a. Cf. lau ; Y;)u;

Y;ui.\

Ebi'i\ ; rli.-irricre. a'^O g;il; villn, aaôk;

vivior, a-iôc. — Eshlij (SeiiiP-pt-

\I;irne, r,^" de Civcy).

Ehroicis (.lolifimia (]»•).— Kvrcii.r { Euro).

Echart, Esrhars.

— (mes sires). 54 a.

— dfî la Houtiere, -^1)90.

Erliilles {le Val d"); inerie, aôoi. —
Esxisfs (Aisne, c"" de Château-

Thierry).

EcUiirex (Mo^rne, ('""de Doininartin-sur-

Yèvre). — Esclercs.

Erinii'f (Aube, c"" de Souluines). —
E-^cIance.

Eehii'on (seij|iieiir d'). VdIi* Eiub-s de

Grand. — Edaroit (Ibuiti'-Marne,

c"" de S.nint-Dizier).

Erof (Hoiite-M;irrn', c"" d'Andelot). —
Escoz.

Enteil (Marne, c**" de Vdle-en-T;trde-

nois). — Ecueil, 119AFI. Cf. Es-

cueil; Esrue!; E^euil.

E''uni-le-Urp'is (M;iriie. e"" de Vertus).

Esrury.

Ernnj-sur-Coo'f (Marne, arr. de Ghà-

lons). — Escuiri ; Eseury stir

Coob'.

Edmundus. filins ri'{;is Anj;lie, -33 \,

43 B; alias le conte Henion , i85i..

Eliiius (Iloute-Saûne, c"" de Lu\euil).

— Ehuiis, 210 J. Cf. Haùns.

Eincre Ville, iMic.— Aiiin-evilU' {\\rus\'-

.

c'"" de niin-.sup-Mense).

Einijlure (li sires (T), 1881, 1 89 d. —
Arifflurt; (Marne, oit. d'Epernay).

Eingluz (Jehan d'). — Anglus (Hnute-

Marno. <•."" de Montierender).

Eisaai's (bois des), 960; — [)ré8 Mori-

lereau-laut-Yonue (Seine-et-Marne,

arr.de Fontainebleau).

Eis'iars de Sniiey (les), 83 \; ^— non

loin de Saiiry (Seine-cl-Mjirne

,

c"" de Crécy).

Eissars dessu.s Maisieres (les), 3()g; —
non loin de (Ihest-y (Aube, c""

d'Krvy).

Eiî^.s.'irH don Vi(.'z Prrier Courbe (loeus

<|ui diritnr li), a'jE; — au finale

de Seaul-en-{Hhe, anj. Bérrdles

(\ube, c'*" d'Ai\-en-Othc).

Elbicc. 8911.— Hcrlmst' (Aube, c" d'Ar-

cis-sur-Aube).

Klissens. Voir Helissent.

Elle (Hobert d')..— Siiinf-IHcnr-Mnic

(Aisne, r°" de Vie-sur-Aisne).

Email (Jehan).

Emauri, Einaiirirus. Kniauris. Ernaurri.

— {mes sires). ! i5 i.

— pero Marie, 490 *;.

— d'^ Seint Evre, 5o() 11.

Einanri {Gnichardîn).

Kmauricus , Emauri^ , Emaurri. Voir

Emauri.

Emetine d'Andelo, i-y.'nj.

— de !a Mote (le bois feu) , 1870.

Emenjardis la Buernêe, /i5 a.

Empereur (Manerier, Perrinet, Regnaut,

Robert i').

En Blainville (dessous), UUS 11;— lien-dit,

au iînafj^e de Vauoouleurs (Meuse.

arr. île Commercy).

l']iifans. rEnfjnt, l'Entent ou li Entes

(Cuillaume, Cuiot. Jehan, Pierre

n.

Entant de .'^aint (iermain (T), a33(i.

Enfeut {V}, li Entes. Voir Enfans (li).

Euibn \ ille, 179 F. — Eiijhuvcllc (Haute-

Marne, c"" de liourbonne).

Engernic (Jehan).

Engerr<in dc Cbamjjaifjne , 3(33 a.

— de Chasemy ou de Jasseimy, 9,"»Sn,

— de Cbesney, -^IHg (/fr)n (itr).

•— de la Ooiz, aG'i a.

-- de Jasseimy on de Chasemy, 258 n,

— de la Noe, 335 A, 34 ia.

— de Sovejj, aba a.

— deViiiaines, •J!9-3(; , 333i, 34ir.

Eiijiliifii (Beljpfiue, prov. de Hairiaut,

arr. de Mons). — Au|[ehien; An-

Ijiiien.

En{rhi(:n (forêt d')-(Marne, c'"' il'Eper-

nay, r,'"" de Keslijrny et d'Ablois).

— Vnjjnien (les bois le sei-

jfuenr iP).

Englesery (T). bois. 30711: — en la

chàtellenie do Châleau-Thierry.

Knfjleuro (Ojjier d'); — (le seif^neur d').

334e. — An'^lwf {Marne, arr.

d'Epernay).

Enoncourt, 071 a. — Nourourt (Vosjfes.

c"" de Neulebàteau).

Enleiiay (Dudetd'). — .{nthemiij (Marne,

c."" de Cbàtillon-sur-Marne).

Entrée des Vauvaudés (1), bois, 3871';

— en la ehàtellenie de Villemanr.

Kntre les buis an seijjneur de Chamoy.

biiis. 387 p;— en la ehàtellenie de

Villemaur.

Kiuiniiv I Aube, c"" do Brienne). — Es-

paiî;ne; Espainfjne; Espan^jne.

E(u:nsr (Marne, c"" de I)ommarIiu-sur-

Yèvre). — Esponce.

EprriKiij (Marne). — Kpeniay, 1 3o

(eol. ?, note 4). Cf. Esparnai :

Esparnay ; Esparnoy ; Espernay

.

Efiiue-({>(,v-Iiois (/') - (Aisne, c"" de

Cliarlj). — Espine au Boys (P).

EiùiioUes {U's) , bois (Marne, c"" el c."'

de Vertus). — Espinole (1).

Epi:')ti (Haule-Marne, c"" de Poissons).

— Espison; Espison eu Orriois.

Epnlemont, Eppotemont, 548g, 5'ii)m.

— Eji')th''iiio)tt (Aube, c"" de Sou-

laines).

Erable (1), prieure, 111 n, *Xu>\.

Erard (Collet).

Erardi (Johaiines).

Erart, Krard . Erardus. Erars. ao-i:,

— le liuz seijni'ur Anseri, 49l)A, '1971;

rf. 5o8 C(..

— dAisenviile. .'i74h.

— linz An.seri de lïarrevilie, 5u8 <;(; : rf.

490 A, 4971.

— Bi{;not on Bujfuel , ô3(>d (et note].

— de Brienne, seijjneur de Ramerupt,

4i (col. y. note !),43(col. i. note -p.).

— Buguet ou Bignet, 537 b (et noie).

— sires'do Chacenai. 493*;.

~ de Courlanilon , a87K.

— de Dinleville ou d'InlevHle. 'loS ^

,

4ioii,4ti (col. i,note()), 53711.

— de Drauz, ôoGf.

— le Fanroiinior, ôo3a.

— de Ciivrolles, 557N.

622 TAJÎLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Erart rt'liili ville mi de Dinteville, 4o8m,

4ioB, lit 1 (col. 1, note 6), SSyB.

— de MaïK-y, 543 l.

— de .Massey, iogii.

— de Mi'i'cy, 244 ki. allas de Merry.

— de Merri, 24ii,, 343r; cf. 344 kl.

— lie Monci, SogD.

— de Nouleil, Nanthueii ou Nan-

toel , 907 F, 393 J, sqGb à N,

Ôl6cD.

— Parmes, 3(i3E.

— de Plevis, 396», 8090.

— de la Porte, 5oi N.

— de PrevouniUe, 170 h.

— sire de Prouvoireville , 5o4j.

— Pulefiiis de Villiers, 3iiD.

— de Tinteviile, alias de Dinteville ou

d'Intcville, 4o8n, 4ioe, .'111

(col. 1, note 6), 087 b.

— de Valeri, a3 (col. 3, noto), 5o

(col. 3, note).

— de Vandicrcs, aguoii, 3ii4fgiin,

39000, 374c.

— de Vaucomain, Ô38cii.

Erbice, 89 k; mesure, 88 j, 89c. —
Herhissc (Aube, c°" d'Arcis-sur-

.Aube).

Erbloy (Gui. sires d'). — P.-ê. Arblnij

(Yonne, c°" d'Aillant, c'" de

Neuilly).

Ermance, Ermence, Erniancia. 93 fg,

35c, 48 c. — LWrmam-e, aiB. de

rArmanroii.

Ermenliere-s (li enfans d'), 287 h; —

•

(Nicol as d').— Armentiéres (Aisne

,

c°" de Neuilly-Sainl-FroTitl.

Ermiers (piieus d'), io5e. — llcrmè

(Seine-et-Marne, c"" de Bray-sur-

Seine |.

Ermitage (prieur de 1'), .5i3d. — V.-t

le prieur des tiermitesii de Train

(Seine-et-Marne, c°" de Moret,

c'" de Viliecerf) , ou mieux en-

core le prieur âel'Ennkage (Aube

,

c"" de Nogenl-sur-Seirie, c"° de

Pont-sur-Seine).

Ernaut (monseigneur), 70.

Erjront, i44a; — (Régnant de). —
Heifont (Marne, c°° de Bommar-

tin-sur-Yèvre).

Errai(;es, terroir, 5 1 1 : — en la cbà-

tollenie de !\lontereau-faut-Yonne.

Eneij (Aube, c°° d'Estissac, c°° de Mes-

son). — Errey, Erré, Erry. 65 n,

395 KMN. Cf. Herrey.

Ertaudus. Voir Artaud.

Emj (Aube, arr. de Troyes). — Ervi,

Erviacum, Ervy le Cbastel, 33

(col. 1, note 9). 34c, 35 (col. 1,

note 1), 396 c, 459L. 4G30LM0,

403 k; bois, 53F. 61 (col. 3): bois

d'outre la rivière, 404 F; bois du

Jars, 193c; chasleau, 4(ioj :

chasielerie, 1930a 193 J, 4C3 n à

466i, 465p, 466cEa;demoinne,

1930 à 193J; foire, 463l; gra-

rie, 198 DBF; liante justice, 463 N;

maisons du parc, 464 n; moulins,

4G3m: parc, 35e, 4(i4AEO, 405f:

peaige, 46aj; — (le plaissie d'),

bois, 1930; potestas, 04 (col. 9,

note); prevost, 463j; prevosté,

469 Gi, 403 1, 405 D; tabellion-

naige , 463h; (ouraige, 463 H ;

usaiges, 193F à j; ville, 46oj;—
Ervi, de Erviaco ou de Ervy (.la-

cpies, Ja(|uez, Lorans, li Mais

d'). (If. Hervi: Herviacum ; Hervy.

EMij (Seine-et-Marne, c°" de Crécy). —
Esbcli; charriere, 353 jm. — Cf.

Ebeli.

Escarde . 89 in; coustumes, 33oH; mai-

rie, 88 F. — Ebranles (Marne,

c°" d'Esternay).

Eschars. Voir Ecbarl.

Eschieges, 187F. 193JK, 383.\o, 385 efi,

479M ;
— (les cbevaliers d),

199K; — (le plaissie d'), 188 v.

— Les Sivfres (Yonne, c°" de Ville-

neuve-l'Arcbevèque).

Escbignart (Ro|;iers).

Escbignost (en), de leis Biaufay sons

Monti(;ny, i08g; — non loin de

Monligny - le - Roi (Haute-Marne

.

arr. do Langres).

Kschingnart (Rogier).

Esclance ,552 0; — (la dame d') , 4 1 4 1

,

4i5a; — (Jehanne d'). — Erlniire

(Aube, c°" de Soulainesl.

Esclat (.leban 1').

Eselavalle , 339 G. — Esclavolles (.Marne

,

c"" d'Anglure).

Escieres, l'ig (col. 9, note). — Eclaires

(Marne , c"" de Donnuartin-sur-

Yèvre).

Escofié (Dudin V).

Escorchié on Escorclnez [Eudes, Mar-

tin. Robert).

Escorchié (Martin V).

Escorne Peut, 0071; — vers Cbàteuu-

bleau (Seine-et-Marne. c°" de

Nangis).

Escot de Cuis, 3iifl; cf. 54o (col. 1,

note 7).

Escot (Jolfroy Y).

Escoule (Oudinetl.

Escoz (Gautier d'). — Erot (Haute-

Marne, c°" d'Andelot).

Escriveilles (Miiet d').

Escu (bois de i'), 189P, 384j; — en la

cbàtellenie de Villeniaur.

Escueil, Escuel; bois, 307 eu,o; — maire.

Voir Thibaut ii Baus; — mairie,

ii5e, 2o4m, 9061JKI.. — Enieil

(Marne , r°" de Ville-eu-Tarde-

nois).

Escuier (Colin , .lehari , Perrinet , Thi-

baut 1').

Escuîers (boys ans), 3590: — non loin

de Ronchéres (Aisne, c°° de Fère-

en-Tardenois).

Escuil. 5i8m. — Écucil (Marne, c"" de

Ville-en-Tardenois).

Escuiri (Guiot d"). — Eninj-snr-Coole

{ Marne , arr. de Ohàlons-sur-

Marne).

Esculet ou PEsculot (Johannes).

Escuriaus (Simon).

Escury, 438l, 54iu. — Erunj-le-Bepos

(Marne, c'" de Vertus).

Escury sur Coole, 544 1. — Eranj-snr-

CoiAe (Marne , arr. de Chàlons-

sur-Marne).

Esguillers (Simon li).

Esmenois, 4o'im. — Menoi.r (Aube, c°"

de Lnsigny, c" de Ronilly- Saint-

Loup).

E-ines (\ord, c"" de Clary). — Aine;

Ainne; Ayne.

Esnon (Guillaume d'). — Eiiion (Yonne,

c"° de Brienonl'Archevêque).

Espaigne, Espaingne, 553 0; — (les sei-

gneurs d'), 553b; — (sire d").

Voir Henri d'Argiers; — (.lehan,

.loffroy. Vilain d').— Épajrne I Anbe,

c^" de Brienne).

Espance (Jehan d'). — Epeitse (Marne,

c°° de Dommartin-sur-Yèvre).

Esjjangne (Jehan d'). — Eparjife (Aube,

c°" de Brienne).

Esparnai , Esparnay, Esparnoy, Espernay,

3 F, i3oM, i35k, i36jm, iSgcj,

i4oDCH, 361 F, 2OÔIJ, 267c,

3o3fiiN, 3i3i, 352CII, B181,

543 .v; abbaye, 39811, 3i3f,

TAIiNE DES iNOMS l' Il P 1! i: S DE LIEU ET DE PERSONNE. 0^3

al)l)é. i30k , ,'îo6c; boys aux Bour-

;;eois d'Kspaniay , SolJB; chap-

|)i-lle le ro), 3i3(;; chastel

,

iij8M; cliastellerie , 38711, '^9^ ^

3i4, Si'iB. 317k, 344c, 352D

à o, 35()\ à], 36Ô1 à 3li(ti,

37UI à 3710, 373 F, 87'! fil;

domaines aliénés, 5i() m à i)-j) ii;

liez de la chasiellerio, 3n7 n a

3iiM, 3i'jF, à 3i3d; l'oreslz de

la cliaslellei'ie, i3iLM, 28711.

jiiîo, 3o3bci:, 3o6d, 3i3k.

3i 4 K , 3V'i B , 3ôa r.y, Slii , SI)-! c ,

3li4K, 370 M; fossez. 39851; liahi-

tans, 3oliD: Lallc, i3(>M,398r:

maison Dieu, 3i3f; maison d'I-

gny. 384 k; mal.<:oji du Temple,

3i3r,; maisons royaux, 2((Sn,

3.')3c: maistrise des tanneurs,

3981:; maladerie, 3S3K; niesur-e,

i33fi, 137c, i4oB; Molin MniiMi

,

t3GK; moulins, 398 h: Noeus Mo-

liiis, i31ij; paages des eUaucios,

l'iiiM; |)orle Clialon|;o, iSgj: —
pre\ost, i3iB, voir Jehan de Ma-

rueil , Thomas de Varennes ;
—

])revosté, i3oM a i4oo, i3iD,

398 A , 3 1 3 E ; rue de \umois
,

i4oc; Saint Martin, 139]; ser-

genterie, i3ib; lonneu, 3988:

lourage ,399 a ;viez mesure , i34 F.;

\ijrnes, 1391;; ville, 398 b à 399 k;

vinages, 139LN; — (André d').

— Epernuij (Marne).

Esp.udart (dit), i33m.

Espaux (Jehan d'). — liepinur (Yonne,

c"" de Saint-Jnlien-du-Saull).

Esperit (bois), i89N {hisj; — en la

chàtt'llenie de Villemaur.

Espcrnay. Voir Esparnai.

Espicier (Rogier I').

Espillard, 73 NO, 740; — on la chàtcl-

lenie do Provins.

Espin.ij, 463 e; — en la prévôté de

Dannemoine.

Espinay, paage, 4i3d; — en la rlià-

tellenic de Payns. i;f. Espiney.

Espinay (!'), li'iSj; — au liiiage de

Jasseines (Anl>e, c"" dr Clia-

v.-mges).

Es|iirii> (T). vigne, 54;; — au linage

de lîar-sur-Seine (Avibe).

Espine au P»ois , ôl; — Espine au Boys

((iir.ii't do P). — L'Epine-au.r-linix

(Aisne, c°" de Charly).

f'spine Crelillon (la chaume de 1),

4t)4 c ;
— en la ch.àlellenie d'Ervy.

Espine Eschemine (boscus in loco qui di-

citurP). 181; — en la chàlelle-

nie de Pont-sur-Seine.

Espine Ferme, bois, 374*; — en la

rliàlellenie de \ogent-sur-Seine.

Espiney, 4i4b; lerraige, 'ii3j; — en

Il chàtellenie de Payus.

Ks|)inoi (le boisson de P) ,dnu ru d'Arres,

187K; — en la chàtellenie de

Villemaur.

Espiiiole ou de PEspinoile (bois de P),

I3.JU, 535 A. — IjVS Kinnollea,

bois, (.Marne, c"" et c'"' do

Verlus).

Es[>ison , Espison en Oniois, 173 (col. 3,

noie), 175B. — Ejiizim (Haute-

Marne, c^" de Poissons).

Espoisse Moiene(P), PEspoisse Moianne,

PEspoisse Moyenne ; bois , 89 e
,

t>6 K , 1911, 38iM: — en la chà-

tellenie de Villemaur.

Es])oisses (les), bois, 387 D: — en la

chàtellenie de Villemaur.

Espoulet (Nicolas).

Esqnot de Cuis,.54o (col. i,note 7); cf.

3 1 1 ix.

Essars de La\al (les), linaige, 38k; —
au hnajje d'Avrolies (Yonne , c"" de

Saint-Florentin).

Essars dessus Viler(les), 3(iF; — en la

chàtellenie d'Ervy.

Essars de Survanne (les), 36k; — non

loin de Chessy (Aube, r°" d'Ervy).

Essars dou Val de Laroi (locus qui dici-

lur li). 34 e; — au finago de

Séan(-en-()lhe ,auj. Bérulles (Aube

,

c"" d'Aiven-Olhei.

Essart l\!arnois (P), bois, 3690; — en

la chàtellenie de ChàteauTliieiTy.

Essarl Phelisant (P), bois. 307 e; — en

la chàlelleoie de Chàleau-Thierry.

Essart Suin, hois, 387 m; — en la cbà-

lellenie de Villemaur.

Essartum Johannis de Ponlibus (locus

«pii dicitnr), 34e; — en la chà-

telli'uie de Pont-sur-Seine.

Esseilles. 3u: le val d'Esseyces, loiij,

io7K, 110c. — assises (.\isii(^

c"" de (Ibâteau-Thiorry).

K.^sctj-lés'1'ttiil (Hante-i\Iarne , c*" de

(Ibàteauvillain). — .\issil: Aissy;

Issy.

/«.sMcs- (Aisne , r"" de (diàlcau-Thierrj).

— Mairie [du] Vau d'Essisses,

3.i3G. Cf. Echilles: Esseilles; Es-

seyces.

lixmnnncs (.Aisne, c"" de Chàleau-Thier-

ry). — Es.soimes. Essome, Es-

somes, Essommes. f^ssonmes,

4jk, 107FH, 109L, iioA.v; ab-

baye , 1 09 j , 5
1
7 3DF : mairie , s.jo a

à 353 d; pitencier, 517D.

Essoya, Essoye, 58.M, ôgAL, 1)3 (col. i|,

()3 (col. a
) ;

prevosté , 59 e I his) ki,.

— Essoijes (.\ube , arr. de Bar-

sur-Seine).

Essveillée (P), de (joolon, 3lJ8ic.

Estampes, Ok, iiol; — mairie, aâo::.

353e. — Ktnmpes (.\isue, c" de

tjhàteau-Thierry).

Estampes (madame d'), 53od, 55a 0:

— (messire d), ô3oi), 553 0. —
— Ktantpe^i (Seiue-et-Oise).

Eslang Bequin (P), i63r; — en la ch.i-

tellenie de \ogenl-le-Roi.

Eslauges. 438n. — Eloges (\pirne. c"'

de Montmorl).

Estavers (Gilesi.

ExterHiiij (Marne, arr. d'Epeniay). —
Esternay. 339F: fié, 3 75(; . 334 dk.

Cf. Estornoy.

Estevenst, Este\enetns.

— le Munier, 44 d.

— de Boumeny, io5e.

Estevenin, Esteveuins. laoE. Cl". Theve-

nin.

— fdz Perret^on , 175M.

— de Maill\ . 1 75 F.

Estevenous. frères Thiebaut d'Avi'eu

,

36 k.

Estienne , Estenrs , Estierie . Eslienes

.

Estiennes, Etienne, Stephanus.

— de Bailly . 32 5c.

— de Bar, 037 F.

— cancellarius [Campanie] , (iâ (cul. 1,

note).

— Champenois, 09 h.

— de Chaumont, clerz du prevost de

Bar, 499 (1 . 5o4 0.

— le Clerc Ligon, .sergent de la mairie

d'Ygui le (iart, 3o5 M.

— (lolinet , marchant de bois, à Vaudt^s.

4oO L.

— de Courceies, i58a; 53i m.

— d'Eslorvy. 4oi k.

.— de Foo^.sire de Crespy et de Jusain-

viguy, 5'i- 1.

— de Fos.se (iilel, -uji A, 39G 1.

63& TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Estienne Gotl'and, 92 EF.

— Guoverne , chauoigaes de Saint Macio

de Bar, 496 e.

— de Heis, 53a n.

— de Hcnoil, bourjois de Sanz

,

ôio j.

— Henri, comte de Blois et de Meauv ,

87 (col. 1, noie), 07, col. 1,

(note).

— de Ilondcviliier, 24i.m.

— de Jiisenvignier, ôSg F.

— (frcro), prieur de Lanty, 550 (col. 1,

noie 7).

— de Minbray, ijliL. .

— le Mollier, oiO g.

— de MoMlruiiMc, 5o8 e.

— de Moulins, ^iljo B.

—
• Murrlelle, de Pru|;ny, 381 JK.

— le .\ain ou li Nains, a6aj, aC'i F.

— don l'aajj'e, en lalin "de Pedagior ,

199AB.

— Pé l'Oe, 270 E.

— de Peclajjio ou du Paage, 199AB.

— Petit Pain, 1(18 h.

— de Ponlion. prepositns de Vilriaco,

13() A.

— de Recey, 398 A.

— de Rommeni, 3G5m.

— de la Uuete, 229 B.

— Sadille, •iiCt 0.

— de Saint Bocin, 35 g.

— de Saint Falle, sire de Saint Faile .

409 A, /iiu B à E, 5i6 0.

— de la Saiis.selle, 34 1 n.

-— de S^uc), lin juieux de Suisy, presUv

cardinal, 537 a (et note).

— de Tlinry, 4o 1 F . 4 1 1 j , 4 1 -2 a.

— Torvoie, 4ik, 42 g.

— I", comte de Troyes et do Vili'y, 9

(noie), 1)8 (col. 1, note), 130

(col. 9, note).

— Ventrait, 2420.

.— do Verdimel.abbéde la Chapelle an\

Planches, ô5o (col. 2, note 3).

— de Villa Nova . 78 c.

li^tisstir (Aube, arr. de Troyes). —
Saint Liebaud ; Saint Liobant.

Saint Lyebanlt.

li^tornoy (la dame d') , 203 b.— Estt'rnaij

(Marne, arr. d'Kpernay).

Kstiirvi, Kslorvy, 48(col. a, note), 8981.,

3i)9 i.D à N . 4oo , 407 u ; mesure

.

399 J, moulins, 399 l;— (Estienne,

Ciuiol, Miles d').— Etoiirfij (Aube,

c"" de Chaource 1.

Estouges, ."i.'ijM. — Elf>;fi;s (Marne, c""

de MonUnort).

Estre (Auberi de 1').

Estre (le bois de 1') , le grand et le petit

,

382 j; — en la cbàtellenie de

Villemaur.

Estrecby, 44(ij. — Etrecliy (Marne, c°"

de Vertus).

Estrée (!'), 438 Ji. — L'Élive (Marne,

c°" de Sompuis , c'" de Dommartin-

Letlrée).

Estrée {!'), 8ôm. — Lettrée (Seine-et-

Marne, c°" de la Ferlé-Gaucher,

c"° de Saint-Remy-de-la-Vanne).

Eslrepé (La dame d'), 1270;— Estrepy

(le l'aslars d"). 52Ô e. — Elirinj

(Marne, c"" de Thiélili'mont).

Estricby, 4291. — KlrécUij (Marne, c°"

de Vertus).

Eslries , 1 58 11 , 1 59 iB. — Tre'ij: (Haute-

Marne, (:°" de Chaumont).

Estulers (Gantier 1'), a6 sr.

Elanipeft (Aisne , c"" de Château-Thierry).

— Estampes.

Etaiiijies (Seine-et-Oise). — Comte. \ oir

Louis d'Evreuv;— comte.sse. Voir

Jeanne de Brienne. Cf. Estampes:

Stampensis.

Etiinrhc (/*)- (Vosges , c'"'de Neuftbateau).

— Tanche (la).

Etienne. Voir Estienne.

Eloges (Marne, c°" de Monlniort). —
Estauges ; Estouges.

Eloureij (Aube, c°" de Chaource). — Es-

lorvi; Estorvy.

EtrécUy (Alarne, c°" de Vertus). — Es-

trecby; E.strichy; Trichy; Trucby.

Elrée (/') - (Marne, c"" de Sompuis,

c"° (le Dommartin-Lettrce). —
Estrée (1').

Etrepif (Marne, c°" de Tbii'blemonl).
—

Eslrepé : Estrepy.

Eude . an mascubn. V^ir Eudes.

Eude (dame), 44 1.

— de Chemai (dame), 190 ce.

Eudeline , lame le Cornu de Bezn , alia de.

— de Noerenost, 33lj bc.

Eudes, Eude, Heude, Heudes, Odo.

— fils monseigneur Thibaut. 4i 1 d.

— d'Arois, 4(j ab.

— I", comte de Blois et de Meaux, (ii

(coL 1, note 1), 97 (col. 1 , note).

— Il, comte de Blois et de Meaux, 61

(col. 1, note), 94 (col. i.note),

97 (col. 1, mite).

Eudes delà Chapelle, 90 d.

— de Chasteillon (dan), prevosi de

Marisy, 01 G c.

— sires de Clary, 5i6f.

— de Clery, 087 ab, 48or.

— Courjon , maire de Provins, 68 \8

(et col. a , note 1).

— de Dinteviile, 4ii G.

— Escorchiez. 010 E.

— Foisnons ou Foynons, agasi, agSo,

3i4f; — de Veruueils, sires de

Vincelles, 291 j, 3iaL.

— de Grancy, seigneur d'Eclaron et de

Pierrepoiit, 54(iL (cl noie).

— Maugier, 33 e, 470.

— de .Montelliers, 34i c.

— de Sancto Florentine, prepositns Vil-

ienove ad Cheminum, 42 N.

— le Selerier, 54 G.

— le Sergent , 44 11.

— évèque de Toul, 425 (note).

— 1°', comte de Troyes, 9 (note. 4/»).

— romte de Troyes . 9.

— lilz Thii'baut de la Vacherie. 3li.i.

— deVaucemain, 392 b, 483 J.

— prevost de la Villeneuve au Chemin,

28 A.

Eurville; mairie, 1O91. — f/ryi//e (\ube,

c"" de Bur-sur-.Vube).

Eustace, llustace, Huitaces, Witaces.

— de Conflans, Couvlanz ou Covlanz,

io3i', io5c, 122 B; — 309 n

àiV.\ — advoué de Theroanne,

53711; — connestabie de Cham-

pagne, a3 (col. 2, note); —
sires de Marueil. 293 b, 307 bc,

334 m.

— llergaut, 290 k.

— de Marueil, 3 10 F

— de Montfclix, 3ioJ.

— de Pacy, 2G4c, agik, agSi, (Ws),

29G J, 3ia 11.

— de Sommesolt ou Summesolt, 507B,

538a, 539 a, 542 m, 543a.

Eustace de Fayniercs (damoiselle),

3l I D.

Evesipie (Guillaume, Jehan 1').

Evesque de Uuilierot (F).

Evrard (maistres Jehans), 170 g (et

note).

Evrart, Evrars. ,
'

— de Btancourt, 527L.

— lilz Aalais de Chaiily, 84 F.

Evreu, 41)3 d; — (Jaqwin d'). — Ai-renil

(Aube, c"" de Chaource).

T\1!I,K DKS NOMS l'KOl'IiKS 1)1- MKI' KT l»K l'i:r.SO.\M'. (ii>r)

KvriMu
i li nicns d'), roy de N;i\arrc,

o8(>(;. — Evrcti.i: (Kure).

Evi'olf's, 9.8iiikM, 29 Ac.— /li'ro//('.v(Voiiii''.

(f" do Snitit-FI'iiviilin).

Kxiirti. 7.'{i; — ;'t la Malinaisnn , *'fi

!a rhàt.'!i.'in.^ ri-- Pn.viris.

KiciiiKitil (ArilcniK-i. r'" d'- (Irandiu-t' 1.

— VViscrnionl.

K\>sarl Korrii (iocus ([tir dicilur]y), 'i'i?.\

-- au (iri.-i|jf de Sf'ant-tMi-Oliie

.

aiij. iît*riillps (Aulio, c."" d"Ai\-fn-

OHift).

Kaliei' ((iniberl, (inillaume, Haonl).

h\';uUrvs (Marne, c"" de Cludons-sur-

Marne). — FaiiyiiiiTes: fiûsniert's ;

Faniercs; Kavieros; Kauiieres; Ko-

iiiere; Keniert's.

Faiel (ic), :i38K. — Fatjd {Marne, c""

d'An)flnre, c"' de lîarbonne-Fayel).

FaipjiiiTi-s. 3<nic; — (Guiol de) —
Fni^u'èrcs (Marne, ('""de (Ihàlniis-

sur-!\!arne).

F.'îil (le bois du), ;ii)'i«; — en la Mmi-

ta|;ne de lieims.

Fais (le), bois, 383l. ijtj i> ; — non

loin de VareiUes (^oiÉiie, c'"' de

Villenenve-l'Arcbevèque).

Faisiiieros (Guint de). — Fagn'uirs

(Marne. c"" de (iiiàJnns-snr-Marne).

Fai7. (If 1. bois, h'i\)\i: cf. 383 l; — ri<)n

idiii de \areill('s (^onne, c!'" de

\ dleMeMve-rArelievèi[Me).

i'aloise, l'j'iB. — Falaise (Ardenncs.

c°" de Vouziers).

Fanifi , 191 l; — non loin de Vanrlia-i^i';

(Aube,)_"' d'KsIis^ac).

Fanieres (Ooles.son, Hues de). — Fa~

'fuièi'cs (Marne, c*'" de Cliàloiis-

sur-Marne).

Fanois(le), Imin, 3?^;) A ;
— en la rhà-

t'-lloriie de \illf-rnanr.

l'aresmonstiei- nn Faresmonlicc; ab-

beessfi. -îayj, -^io jm*, a'iÔK ,3ôf)r..

31)8 <;; eouverd , 9^9 J. -JiSo J\p.

'îh'.i w. — Farriiiiuiticrs (Seine-e|-

Marne, <_ '" de lln/.oj -en-Brie).

Faruel (Hue).

Faua/. ((!nill<iunieU

Faur. (neuiora de) que Vdcanluii ne-

niiira UniuilJai-i, (l 1 (col. -i); —
an finale de lînrnilly-iés-Vandes

(\nbe.)'" d'- lîar-sur-Seine).

Fauranl (.la(|iiiii.'t |.

Fanrbe
(ie sire de la). ..; — Hnol d.-

la).— hti Fauche (Haute-Marne,

r."" de Sainl-lîlin).

Fauebe((Durand).

Fauconnier (Krart ic).

coMn' i>r. <;it meu.NK. — 11,

Fauconuins It espiciers, 1 -•>,«.

Fanj^anne (dn-la la), 'làu.

Fit'tr
I \lar[U',e"' de Fére-dliampenuisi'

,

c'" de Faux-Fresnay). — Fonx.

Fan r sur-<J'iolv { Marno, r"" de Snnipuis),

— Faulv ((iautier, Jelian de) :
—

Fauv. ^i38 M. Cf. Fci\.

Fan t -\Hlccrrf {\[i\)e ,
ç"" de Marciily-le-

Hayer). — Folz; Folz eti (Ihani-

pa)|ne.

Fa\ei'oIes, 1591». -— FarcrollfS (Ifanle-

Marne, c " de Lanjires).

Favernles (ISnbinet de).

Favieres ((inirtt de) : p.-è. pour Fanieres.

— Fagnièrcs (Marne, c"" de Cbâ-

iuns-sur-.Marno).

Fa\ieres, 71;; prevosté, -iôSK. — Fa-

viens (Aisni', c°" de Fêre-eii-Tar-

denois, c'"' de Serfjy).

Favieres (Adam , Anseiut de). — Facicirs

(Seine-et-Marne, q"" de Tournan).

Fa y (en), boïs. -i^Sr; — en la cbàtel-

]enie de Cliàteau-Thierry.

Fay (
le bois don). i80D,i87t\ ig'îx:

— en la cbàtellenie de Villemaur.

Fay (Nicnias de).

Fay (.iaqueniin du).

Fay (le), len'aifjp. 39.) H : — en la pré-

\(ilé de Vauebassis.

Fay, /jo5b, AoG a ; ip'ancbr de \.-i). do.

Ti'oyes. 19'! 11. 'io'id: niecnr.

19^1. — Ftnjs (Anbe, c" "le

Itouiiiy).

Fay, neuuis, 173 (col. •? , rnite); — non

liiin de lîianelie* ille
(Haule-Marne ,

' " d'AiideloI).

Fav de lez ie (lliernie (ie), •>59 u ;
-

non loin de Grisolles (Aisne, <"'

de Neuiliy-Sainl -Front).

Fay d,' Man.lres (le), ijois, i63d; —
non loin di* Mantlres-iés- \o(p'nt

(Hanle-Marne . r"'' de Noj|eiil le-

lloil.

Fay de .sus Gi-i|;ny (le|, Ixtis, -.îÔqK; —
non loin de \ erneuil (Marne, c

"

de Dorrnans).

Fayet (bnisl , î'iu k: — en la rbàlellenie

de Goulonmiiers.

Fiiijel (Marne, c"" d'Aniflure, r"" de Bar-

bonne-Fayei). — Faiei.

Fayei (Ansel. Ansoit dei. — Faijet

(Seine-et-Marne, r"" de Couiom-

rniers, r'"' d'AuInoy).

l'"aynieres (Knstare [au féminin]. GninI

de). — Fa/fnfèreu (.\ïarne. c" de

Chàlons-sur-Marne).

Fiii/s (Aube, c"" de lîonilly). — Fay.

Feandiiis (feodnm au), 50J; — à Péri-

î|n\-la-Bo.se (\ube, 1"" de Ville-

nau\e).

Feeey. Feceys. -^i^j. — Ft'Ssctj-D>'ssons

(Haule-Saône, c"" de Fancogney).

Felise (ma damme), \\yi y.

Feiisetns Huillet, a-2 k.

Feii.sons Boin Pain, -iG fk.

Félix d'Annie, lyo m.

— Lufpienaas, .'io8j.

— le \oir, cclievin de Villi-nior. 378 e.

38ij.

Felizans de Monteslier, 325 1\

Felize (Jobannot, Joffroy).

Feiizet Benaut. sorgenl à i)ié des bots

d'Olbe. 391 c.

Feiniettr- (dirta). 1 15 H.

Feniere (.laiiueron de); — Fenieres,

1 3 I % , 1 3'i R , 1 35 Dv. — Fagnlères

(Marne, c"" de Cbàions).

Fere (Hat]uins de). — Fètr-cn-T'-tr-

tlcHitis (Aisne, arr. <Ie C.iiâtean-

Tbierry).

Fei-e Brian;;-e (le sin- de), ô'tor; Ferc-

l)rian);es, /i38 l. — Fvrvbriin<fes

(Marne, e"" de Montmort).

Feiilas . Foritas super Alliam , r)tîo j : loi'-

(alieia, 51i'i aeg , 5()r>e,o; viHa

.

5(Ut AEr. , ÔOT) AB, 6fi(i d. — La

Fi'rtr~sur-Auhe (IlanltvMarne. c^"

de Gbàleauuliain).

l''er<»niei" (prieur de). >(».'> 0. Gl". Frère

Onitn-, I I 1 N.

i'"eron (.leban le).

Ferrant (((uillaunie).

79
lurniitritiE MTioi^Air.

626 TABLE DES NOMS PI'.Ol'IiES DE LIEU ET DE PERSOMNE.

Fi'iTeiUOuc'lie (Thomas).

Kprreuï (Henri <ie). — Feircux (Xulio

,

c"" de Romilly).

Ferri. Voir Ferry.

Ferri (forest), i86c; — (bois), lyOE;

— en la cliàlellenie de Villemaur.

Ferrieres (bois ou buisson de), «.Soi:,

3(J7 i; ; — en la chàtellenie de

Crée y.

Feri'ieres, bois, 38i!i, .388 cd; — en la

châLi'Uenie de Villemaur.

Ferrieres, boscu s, i8cj;— (buisson de),

34'ii; (et noie), 3-'i8 u. — La

fiirét de Stttrdnn (Seine-et-Mornc),

au sud de Provins, entre celle

ville et la Seine.

Ferrieres, 2iot,3i4i. — Ferriéres-k-

lias (Haule-Saûne, c"" de Fauco-

gney, c"" d'Amont).

Ferrieres (Jehan , Pierre le Forestier de).

Ferrolle (Gilet de la).

Ferrolb'» (Seine-et-Marne, c"" de Crécy.

c" de la Chaiiclle-sur-Crécy).

—

Ferroles, 9,2lJM. Cf. Forrollcs.

Fi'iToas (Joffrois li).

Ferry, Ferri.

— de Chardonne, 4GiL.

— de tlilri, 933 il.

— de Clennont, ôi/ii.

— de Lndes, 564 j.

— de Mauuy, 330.\.

— de Mouer, serj^ent à cheval des bois

d'IMhc. 3ii0D.

— (le liance, 548 (col. a, note 3).

— de Renosl, 4 ion.

Ferlé (la), i8o i>, i8i o, 185 bc, Ô3i jk,

567H, â(i8o; bois, 53ip; chas-

tel, dOgo; le chastellain (jui

(jarde la tour, 5Gom; chaslellerie

,

53-2 B, 54i K, 050 j, 50yE; —
curé. Voir Bertran ; — eslel-

lage, 554 c; forest du roy, 50i b;

four sire Jehan, 554 b, 555 h,

5O1AB; — garde du scei. Voir

Bonin de la Ferlé;— gruier. Voir

Bonauz; — jurée, 554c; maison

l)ieu, 555 MK; — prevost. Voir

Jehan la Maislresse; — prevosté,

553»; prieur, 1800, 53oi, 655m,

659E; siège de la Ferlé, SOgs;

labeUionnage, 654c; lour,)8iB,

660 M; venle, 554 d; — (Bunin,

Guiarl, lluguenin , Juquel, Perriuel

de la).— y,« FiTlé-sitr-Aubc (Haule-

Marno, c"" de Chàleauvillain).

Ferle Ancoul (la), 3 G. — La Ferlc-

soiis-JouiUTf (Seine-et-Marne, arr.

de M eaux).

FiTlé Bernart (la), chaslel et chaslel-

lerie, 45()D, 465 L. — La Fvrté-

Beniard (SarlLe, arr. de Mamers).

Ferlé en Ponihieu (seigneur de la). Voir

Gautier de Cliaslillon. — Lfi

Fcrté- lés- Saint -Riqnier (Somme

.

c"" d'Ailly, c"° de Sainl-Riquier).

Fntc-Gaiirher (/«)-(Seine-et-Marne , arr.

de Conlommiers). — La Ferlé

Gauchier, 3 c; chastelerie, 83 c.

Cf. Ferlez (les).

Fci'fcAés-Stiini-R'tquiei- {la)~[Somme ,

c""

d'Ailly, c'"' de Sainl-Riquier). —
La Ferlé en Ponihieu.

Ferlé Milon (la), 3 c. — La Ferté-Miloii

(Aisne, c"" de Neuilly-Sainl-Fronl).

Fertè-sous-Jouarre (/«)-(Seine-et-M ariie

,

arr. de Meaux). — Ferlé Ancoid

(la); Ferlez (les).

Ferté-KUf-Aube {la) - (Haute-Marne, c""

de Chàleauvillain). — La Ferlé

sur Aube, 180 (col. 1, note), 53u L,

566», 567 B, 570 m; chaslel et

forteresse, 54ir, 556 a; chaslel-

lerie, 63oB, 653113 561 1, 5Ci K,

668e; prevosté, 667 B, 568 e. Cf.

Ferlé (la): Firmitas; Firmilas su-

per Albani.

Ferlez (sires des). Voir Jehan de Guynnes.

— La Fertc-Gancher (Seine-et-

Marne, arr. de Coulonnuiers) et

La Ftrté-sotts-Jfta'irre
{
même dép.

,

arr. de Meaux).

Fervacle (Bertauz).

Fcsseij-Dessous (Haute-Saône, c"* de Fuu-

cogney). — Focey ; Feceys.

Feslieux (Horri de). — Feslifa.r (Aisne.

c°" de Laon).

Festigny, Feteigny, ii4d, ii5o, 2771.

280 Di; — (Perrinet de). — Fvs-

tigiiy (Marne, c°" de Dormaus).

Feu Clarie (bouisson), 39 ». — en la

cliàlellenie de Villemaur.

Feuges (Aube, c°" d'Arcis-sur-Aulie).

— Fueges.

Feu Roberl (le bois), 181) c; alias le

boisson feu Robert, 187 A; — non

loin de Vauchassis (Aube, c°" d'Es-

tissac).

Fevre (Adam, (luibert. Jean, Pierre,

Thibaut, Vdeiu le).

Fiarilus (iliclus), 35 L.

Fié; maison de Moustier à Celle, 4a3 B.

— fi/c (Yonne, c°" de Chablis).

Fil Dieu (Pierre le).

Fillerée (Guillaume).

Filles delés Bar (les), 171 j; — au

finage de Bar-sur-Aube (Aube).

Filz (Jehan li).

Filz de Preslre (Jehan).

Fîmes (le chastellain de). 30 1 K. -îo-î iiL,

200 A. — Fismes (Marne, arr. de

Reims).

Firmilas, Firmilas super Albam, i83i);

prepositiira, 180 E à i83 c. — La

Ffi-lc-sirr-Aube (Haute-Marne, c""

de Chàleauvillain).

Fiitnieti (Marne, arr. de Reims), :ï17

(col. 2, noie); chàtellenie, 97

(col. 2, note). Cf. Fimes; Fymes.

Flaci,Flacy, 19311, 38od, 47OA; bois',

187 L; — (les hoirs de), 19a 11;

— (P., Pierre de).— Flacij {Yonne,

c"" de Villeneuve-i'Archevèque).

Flagi, 4i8a. — Flagij (Loiret, c"" de

Lorrez-le-Bocage).

Flainains ou Flament d'Alhis (Girarl).

Flamenc de Landes, 335 K.

Flandre (.Marie de); — Flandres (che-

min de), à Bar-sur-Aube, 5o4d;

— (comtesse de). Voir Marguerite

de France. — Flandre, province.

Flavigny (Meard de). -— Flarijiny

(Marne, c"" d'Avize).

Fleurietle, bois, 389 x; — en la chàtel-

lenie de Villemaur.

Fleury (Seine-et-Marne , c"" de Rozoy-en-

Brie , c"" de Courpalay). — Floris.

Flearij-en-Burc (Seine-et-Marne, c"" de

Melun). — Flori.

Flvunj-la~Riviére
{
Marne , c''' d'Ëpernay).

— Floury.

Floguy, Floigny, Floiiguj, Flooigny,

acjM, 34cj, 463 up; — (Jehan

de). — Flognij (Yonne, arr. de

Tonnerre).

Floranl, Floranz, i43e, i44g, i45n.

— Flurent { Marne , c°" de Saiiile-

Menehould).

Florence (llorius de), 558». — Florence

(Italie).

Florent, Florens. i <

— de Milligny, 4ii 11.

— de Sorcy, 3 1 o b.

Florent (Marne, c"" de Sainte-Mene-

hould). — Florent, i43t. Cf

Floranl; Floranz.

TVIiM- DES NOMS PliOlMiKS DH IJKI KT UK PERSONNE cri

Floret, lîlz A.-ilips de Cuisi, ^ioT» d.

Flori (le :»oi[jii(Mir de), 1)4b, ijôai»;,

t)(j csn^iJi.M. (ÎT. Joh.innfS doininiis

(lo Floriuco. — Fleitnj - vu - IHv/v

(Seine-cl-Manie, c"" de Alelun).

Florin (Pelriis).

Flonetle de (;^l^y. 'S^ç^y.

Florioii (Hu{;o).

Flortons. jn\ve, S'.U.

Fïoi'is (Marfjuerite de). — Fieurij (Seine-

et-Marne, e"" de Rozoy , c""" de

Courpalay).

Fion (Jaques, Jatiuet de).

Flote (Guillaume).

Finie (la), la Flotte; bois. Sgc, i8«D,

384 L, 386l; — non loin de

\ Saint-Mards-t'ii-Otlie (Aube . c""

d'Aix-eu-Otlie).

Floiiry, '2901;— (Jaques de).— Fh/inj-

Ia~Ririère (Marne, c**" d'Kpernay).

FIcy (bois dessouz), So^^d; — en la

Mouta);ne de Reims.

Foai- (Bei'traus).

Fot'itrin I Robert). Cf. Foiipiori ; Foiuoii>;

Foisnous.

Foiry; prieur, kokR. — Foissij (Aube,

r"" de Troye's, c"'' de Sjiint-Parres-

aux-Tertres).

Foiilices ou Foilliés (Guillaume, Pierre de).

Foiii|;!ion du Plessit-r, escuyer. 5Vip.

Cl". Focnon ; Foiiions; Foîsnout^.

F'oinons ou Foisuons (Kudeîi, Pierre).

Cf. Foenon; Foin{jnon.

Foissy. ou]nieu\ p.-é. Forssy. i(>*a.

— Forceij (Haute-Marne , r"" d'An-

.lelot).

Fijiftxij (Aube, e"" de Troyes, r"' deS.titit-

Parres- aux -Tertres), — Foissy,

Foissy li'-s Troyes, 38oi», /176A;

enlise, /1060; prieuré, 384 m à 0,

Cf. Foicy; Fouissy lés Troyes;

Fiiussi; Foussy.

Fol (Thomas le).

Folcbiei'es , 60 (cul. 1). — Fouchtms

(\ube, r"" d»; R;u'-sur-Seine).

Foie (
Lui|ut'le ial.

Folet (R'Miiy dt' I.

Folie (.)<)ln'laul de l.i
J.

Foliii (dit). 55 F.

Folz (Rer.irt, sire de); — Folz en Cliam-

paiipic, 38oc. — Faut-VUlecvr/

(
\idie, c"" de Marcilly-lc-Hayr).

FousGoubaut, terra, 45 c, 4Gj; — non

loin de Viljeneuvn^an-Cliemiu

(Aube, c"" d'Krvv I.

Fduhiiw (\ulie, r"" et c'"' di' l.nsijpiy).

— Fontaines.

Fontaine, 537 r. — Fontfiiii€'Snr-Conlc

(Marne, ('" dKcury-sur-t^onle |.

Foiilaiut' (la), lien-dit, tîôO u ;
— non

loin de Tréloup (Aisne, c."" (b'

Conde-en-Brie).

Ffinl-iino (la), 934 1;. — La F'ultdiic

(Seine-et-Marne, r"" de lîozoy-en-

Brie, c""" de naniinarlin -scnis-

Tijjeanx).

Fontaine (Reguaul de la).

Fontaine au Gros (la), li<'U-dil, •îÔSj;

— en la rliàtellenie di* Chàlt-au-

Tbierry.

l'on laine ans A vaines ou ans Avoines

(la), lieu-dit. rîô-cDH; — en ta

cbàtellenie de Gbàteou-Tliierr}

.

l'onlaine Retbon (Henri, llenrian> de).

— Bctliun
{ Marne . c"" d'Esternay).

Foiiliiincbleua (furAl de). — (Seine-et-

Marni'). — lîjere.

Fontaine lîliaul. 417 \i. — Fouittiitcblrnit

(Seitie-et-Manu^).

Fontaine Denis (la), 33f|i;. — Foutniiiv-

Dniis {Miwnt} ^ e"" deSi'zauue).

Kontaiiie Fournei- (à), lieu-dit, 2Ô(jo;

— non loin de Bréey (Aisne, r""

de Fère-en-T;M'denois).

l'iinlaine Gautier ila), lieu-dit, ^071;

— en la ebàl-'llenie do Cbàleau-

Tliierry.

Fontaine la Gonlesse (la), 44-j 0; — non

loin d*' Lacby (Marne, v'"' de

St'zanne).

Fontaine -lis- Lii.rcml (Haute-Saône, c""

de Saint-Loup I; — Fontainnes;

Fontaynnes.

F>jnlaiiic-le.i-:\<>inies
\ Seinr-i't-Marne, "

de Lizy-sur-Ourc((, v"" df Douy-la-

Rarnée). — Fontaines; Fonlibns

(de).

KiMil.'iine Maseon, -173 l, -^73 b; — maire,

\uir Jebnn Ydon;— mairie, 579, k.

— Foiitainr-Mdcou (\ube.r""d('

No|;ent-siir-Seine).

Fontaines (le bois des). 3S4ii; — iion

loin de Sormery (Yonne, r"" do

FinjMn).

Fonlainos; ni;tison do r-Mii'ion, 4-;i3(;;

^- en la cbiilrlb-nio <lo Saint-Klo-

rentin.

Fontaines, 4o4n; - -
(
Ancean , llenrion

de). — Fondiiin- (Aube, r"" e(r'"'

de liUsiîMiv I.

Fontiiines, iQiD,3o':f(;, 3o4k, SoOfg,

309 F(;; mairie, i33f. — Fot'Unm-

(Marne, c"" d'Ay).

Fontaines; e|flise a3(ifi; prieuse, 345 l.

— Fontaine- (i-x-Nnitnes (Seine-et-

Marne, c"" «le Lizy-sur-Ourr(i

.

("* de Dony-la-Raniêe I.

Fontaines, 4t4(;ii; — (Ane. -au de l.

— FonUiinr-Saint-dcurju s (Aube,

r'" de Roniilly-sur-Sein*' (.

Fonhiinr - Haint' (icor<res (Aube , v"" de

Roujilly-sur-Seiiie). — Fontaines;

Fontainnes.

Foulâmes (Marne, c'" d'Ay J. — Fon-

laines.

FoiiUnne-sur-Coole (Marne, <"" (PÉf-urv-

sur-Cooie). — Font;nne sur Cole.

438 \. Cf. Font.iines.

Fonîiiinni- de l.i Vailierie (la), 4tj-jM;

— en la rhâtellenie d'Ervy.

Foriianines [Prior ou Priours), >i5ii.

— Fonlanie-lfS-LiUfitil (Ibmti--

Saône, C" de Saint-Lonji).

Fontainnes, ill (;. — Fontaine -Saint

-

Georges
{
Aube , c"" de Romill; -

sur-Seine).

Fant;iynnes , -i 1 5 o. — Fontaine - les-

Luxeuil (Hauto-Saône, c°" de Saint-

Loup).

Fonte (
(iilelus de).

Fonl<'ij[ne d<^ Monl Oisel (bois dit ;i la I,

i(|-ic; — on ia cbàteiienie de

Viileniaur.

F^nlei;fnemont(i'aunoi de), bois. 188 b:

~ en la cbàtellenie de Villemaur.

Fonteignes (bois de), 189 k. — (jp'an-

ebes de), 189L; — non loin de

lîouillv (\ube, ;ii-r. deTroves).

Fonli'ii;ne> (Cib-s de).

Fonti'iinie de i'Erabie (la) , lieu - dit

.

4i)5k; — non loin de Rar-sur-

Aube (Aube).

Fonlenay, maison de l'Ospital, 4-i3R: —

en la ehàlellenie de Saint-Flo-

rentin.

Foiilenaïf (AuIm'. e"" et c"° de Clia-

\.in|îes). — Ffuilenay. i53i.

.

i54 \; {;iste. 545 ; — (Ozanne

d('). Cf. Fontenoy.

Fontriiiiif, ouj. Snhit- lirice (Seine- et-

Marne, »'" de Pro\ins). -- Fon-

leneliitn.

Fonten.i) (Marii- de).

Fonteneles
, 7 >. — Fontcnello (Aism»

(•" de Coridé-en-Brie).

79-

628 TABLE DES NOMS PROPRES DE LIEU ET DE PERSOMSE.

Foiilciielle (ie ban de), 453 1; — mi

rmiigedeMontigny-iés-Vaucouleurs

(Meuse, c°" de Vaucouleurs).

Fonlenotiun, 74 Ac. — Fonicnay , anj.

Siiiiit-Uricc (Seine-et-iMarne, c""

de Provins).

Fmiteiioy; iôHek; — Fontciiiui (Aube,

c'° et c"" de Chavanges).

Fcntelte, Fonlettes, 50od, àOiii; —
Uegnaut, Robert de). — Fuiidilr

(Aube, c°" d'Essoyes).

Konlibus (douius de), 491F; — Foii-

taine-ks-Noiinis (Seine-et-Marne,

c°" de Lizy-sur-Ourcq, c'" de

Doiiy-la-lîai]iiM>).

Fonvanne, Fonvaiines, Fonvenne. i»8i,»,

38oB, 4s8i;; — (uiolin de i'isle,

dessous), 47/1 so, 475 d: — (pais-

son de), 388o, 38ija; — (le

Piaissie de), bois, SSgn; — (Ui-

rart ie Nommé, Henriot, Jebaii-

neau de). — Fimtranues (Autic,

r."" d'Estissac).

Foc/i (Aube, c" de Bar-sur-Seine, c"°

de Bourgui|;uons). — Fos.

Fooz (Estienne de).

Forci (Ameline de). — Furzij (Aisne,

c°" de Fére-cn-Tardenois , c" di'

Villers-Agron).

Forest (Gaucbier, Pierre).

Forest (Pierre de).

Forest (Thiliaut do la). — La Forêt

(Marne, c"" de Montniirail, c"'

de Trélols).

Forest (Jelian de la).

Foreslaille (la), vi|;ne, 54 J; — à Bar-

sur-Seine (Aube).

Fiii'est (Jbanue, Forest Cbenue, i(|OC,

387Ck, 4801; — Forest Cbenue

(Huans de); — en la ebàtellenie

de Villeraaur.

Foresl Clarin (la), bois, 477 M; — en

la chàlellenie de Viilemaur.

Fore.<lelle (la), bois, 987 J (bis); —
non loin de Leuvrigny (Marne, c°"

doDormans).

Forestelle (la), bois, 385b; — en la

chàtellenie de Viilemaur.

Forest Ferry (la), bois, 385a, 477c,

48ok; — en la chàtellenie de

Viilemaur.

Forestier (Jehan, i'ierre le).

Forestière (la), 34ic; eslanr, 34'ji,

30 1 E. — La Furvstifn' (Marne,

c"" d'Ksternay).

Forestière (la) , bois , 287 11 ; — en

la ebàtellenie de Cliàtillon-sur-

Marne.

Forest l'Abbé (la), de lés Arces ; bois,

384 D ;
— en la chàtellenie de

Viilemaur.

Forest Moienne (la), 333 0; — en la

lorèt du Gault (Marne).

Forest Saint Flavy (la), 4791'; — non

loin de Viilemaur (Aube , c,"" d'Iîs-

tissac).

Forest Terin (lai. bois, 383e; — on

la chàtellenie de Viilemaur.

Foresl Vuidemet (le chainp de), lieu-dit,

398 A ;
— en la chàtelienu^ de

Chaource.

Foretelle (la), desus Vaumoncul ; bois,

1890; — non loin do Chanioy

(Aube, c"" d'Ervy).

Foretier (dit le), 991.

Forgae, 38c. — P.-è. les Forges (Aube,

c"" et c"" de Marciily-le-ila\er).

Forge (boys de la), en la Pelito Bie,

a58M; — en la cliàlellenie de

Chàtcau-ïbierry.

Forges (Barat, Barraz, Helisenl, .lehun

Barras de).

Forge t (Pierre).

Formé, conte de Petite Pierre, 539^1.

Formules (Guillaume de).

Formore, bois, 385 M, 48oa; —• i-n la

chàlellenie de Viilemaur.

Forrolles (dit le Roy de), 993k. —
Ferrolles (Seine-et-Marne, c"" de

Crécy, c"" de la Chapelle-sur-

Crécy).

Forzy (Aisne , c"" de Fère-en-Tardenois

,

c"" de \ illers-Agron). — Forsi

(Girart de), 90711. Cf. Forci.

Fos (dame de). Voir Perronnelle de

Bumelly. — Fooh (Aube, c"" de

Bar-sur-Seine, c"^ de Bourj^ui-

gnons). — Fos.

Fossa Bongnon (Jehan do); — non

loin de Bognon (Seine-et-Marne,

c"" de Crécy, c"" de la Haute-

Maison).

Fossata , 44j {bis)^ 4()(;; — au iinage

de Villeneuve-au-Chemin (Aube.

c'" d'Ervy).

Fossa.» , 45 ; — au finage de Villenciue-

au-Cheniiii (Aube, c"" d'Ervy).

Fossé (Loys du).

Fossé Boen mi de Fossé Bouaiii (Eoys

de).

Fosse Gilet (Eslienne de).

Fosses (le buisson des), 383 11; — en

la chàtellenie de Viilemaur.

Fosses (les), 487 L, les Fossez; lieu-

dit, 394 K ;
— au finage de .Maraye-

en-Olhe (Aube, c"" d'Aix-en-Othe).

Fouchere (la Grand et la Petite), bois,

389 II ;
— en la chàlellenie de VUle-

inaur. (If. Fouchiere ; Foncbieres.

Foiicliires (Aube, c°" de Bar-sur-Seine).

— Foncheres, 4o5 c. Cf. Fol-

cbiercs; Foucliieres; Fuicberia?.

Foucheroi, bois, 070; — en la prévité

de Vauchassis.

Fouchiere (le bois dit), i8C(;e, 191 h;

— en la chàtellenie de Viilemaur.

Cf. Fouchere (la Grant et la

Petite); Fouchieres (bois do).

Fouchieres , 59 d , 53 m , 09 Do. — Fou-

chères (Aube, c*° de Bar-sur-

Seine).

Fouchieres (bois de), SgF, GGm; —
(buisson de), O7 c; — en la ebà-

tellenie de Viilemaur. CI'. Fou-

chere ; Fouchiere.

Fouissy ii'S Troyes; egUse, 4i4f. —
Foissij (Aube, c°" de Troyes, c""

de Saint-Parres-aux-Tertres).

Foukart d'Armentieres , chevalier, 900 F,

901 M , 9o4 c.

Foulains, ili4F. — Foiiln-u (Haute

-

Marne, c°" de N"ogent-le-Boi).

Four (Perrin, Begnaut, Tholoiner du).

Fourcy ; maison de religion, 493 b; —
en la chàtellenie de Sainl-Floren-

tin.

Founiier ((inillaume, Jaquiii , Jehan le).

Fourniz (diclus), ïïÔ j, 9() f.

Fourques, Fuico.

— de Ainelis, 499 a.

— de Provanchieres, i(j()F(et note),

1 07 BC.

E^ous (Jehan de).

Foussi, Foussy. abbaye, igtii; — (les

hoirs de), i88gb ; nonnains, 190E.

— Fiiissi/ (Aube, c°" de Troyes,

c"" de Saint-Parres-aux-Tertres).

Fou\ (Jehan de). — P.-è. Faux (Marne,

c"" fie Fére-Cbampenoise, c"* de

Faux-Fresnay).

Fovens (Jehan Ilenriezde). — Fouveui-

fc-Ha«((Haute-Saéne ,c°"do Cham-

plitte).

Fox, 5i9(;; — en la chàtellenie de

Mon lereau-faut-Yonne.

TMiLli DKS ^OMS l'HOlMiES l)K 1,1 Kl KT |)K l'EKSONNE. Cy2\)

Kii\
l
(jaiicliici* (!)'). — FiiHV'Siir-V.imh!

(Manie, c"" do Soniimis).

Koyimori ou Kiiyiio:i (Henri, .leluTri.

Pierre, Koberl);— du l'ré, 2ij(i l,

;^iai; — (la terre), en la ville

(le Vertus, aZk fk.

Foynv. 'i(i3 c;— en i:i rliîUelletiie dKrvy.

Koysel (Loranz de).

Frainiues, Fratsuijynes, TxjD, tjn (roi. i).

— h-(ti;<;n'M (Auhe, r"' de Har-

sur-Seine).

Fraistiay, hok m. — Fnsuoy (Aulie. r""

de Lusijjny).

France, pays. — Kranoe, Ju L; — (cou-

nestable de). Voir Gauchïer de

Chastillou;— (inaisoude), .'i-î^d;

— roi,û6^(j, 57-iBF, 57lW;.Vnir

Charles IV , Chiirles V, Jehan . Phi-

lippe IV, Phiiijipe V, Philippe VI ;

— royaume, ^170, 5i5bg, 57/1 1;

— royne. Voir lîlanche d'E\reu\,

JehauTie de liourjniijjne, Jehiiune

d'Kvreux, Jehaniie de Navarre;—
trésorier. Voir Pierre Korjjet

,

Pierre lîeiuy ; — (Jehan, Vsaliel

de). Cl". Franche; Francia.

Fraiirlia \illa (Lamhertus, hobertus de).

— FnincheviUe (Seine-et-Marne,

c"" de Couiommiers, c"*' de tJire-

mouliers et de Mouroux).

Franche (roi de), 5oH f. — Fumer.

pays.

Franrhevau-i . Franrhê\an\ ; ilanii'S ou

nonains, 181) p, oHÔ b, /io(J 1 ;

prieuré, i*)'! 1. — Frutichcrniu-

(Yonne, r
"" de Fto;;iiy , i_'."' de

Beiijfnon).

Fraiirlii ville (Seineel-Miirne, c'" de Cou-

ioniniiers, <'"' de (.iirenionliers et

de Mouroux). — Franca Villa.

Franchise (la ville de Lachi, tjue on dit

la) l'tuprcs le fli;istel, /)4ii. —
Larluj (Marne, c" <le Sézanno).

Franria, r)(W^p; — Francie consueludo,

ôfWlF; — euria, iOm; — rejjes

,

J09 bi;r, 51)3 dj; — refjriuni,

Ô07 c. — Franca, pays.

Franc .Meis (le), lieu-dit, i^ioD;— an

lina(fe <lo Loisy-oti-Brie (Marne,

(,"" de Vertus).

Frani.ois (iros Os, /ii-jc,

Francoruni rejjina ; voir Johanna;

—

rex , i 1 1) L. Voir Karolus. —
France , pays. Cf. France; Fr.ni-

cIk': Francia.

Freart de Pnisen\, ,'îo.') k.

Freijjniiiuirt , 1 -ilS a . — Fri^;nicinii t

(Marne, c"" de Vitry-le-Franrois).

Freniaiilc! , lieu-dit, tïiJ, 'i'iki; — on

la chàtellenie de Crécy-en-Brie.

Freuiy (Cola.s),

Frênes , i oG 10.— Fresnes
{
Aisne , c"" de

Fèri'-en-Tardenois).

Frère (O.hnol).

Fi''re Orner, 1 1 1 N. Ci'. FeroimT
(
prienr

de); -iOôo.

Fresiere (Jehan la Pipe, dn).

Fresna\ (duiot, JutVroy de). — Fres-

naij (Marne, (-'"'de Fère-Champe-

noise, c"'' de Faux-Fresnay).

Fresnay (le), maison dépendant de

Sainl-Pierre d'Auxerre, .'ia3 e; —
en la chàtellenie de Saint-Floren-

tin.

Fresnc (le), 8^1 a; — en la cbàtellenii*

de Couiommiers (ser;|;enterie de

Chailly).

Fresne (le), 9^)1)1; — en la cliàtelienii-

de Crécy-en-Brie.

Fresfo'ile), iiiGc. i-»8b. — Lr Frcsne-

anr-Moivrc (Marne, c"" de Mar-

pon).

Fresne ou de Fresnes (Jehan, Marie ilel.

— P.-è. i'Vov^'.s- (Seine-et-Marne,

C" de, Claye).

Frcsnrs (Aisne, c'" de Fère-en-Tarde-

nois). — Fresnes, 7 a, a.'io j,

ï54 GO, a55 d , 3t>9 ai ; mairie,

•iôo F, 953 F, 369 K; visconté,

36ij k; -— (Adam de). CI'. Fresnes;

Freyiies.

Fresnes (llenier la Pipe, de).

Fresnes (la Dardourellc , Jourdain des).

Fri-sne-sar-Miiirre {Ir) - (Marne, c"" de

Marson). — Fresne (le).

Fre.siioif (Auhe, c"" de Lusij;ny). —
Fraisnay.

Frète (la
) ,

prieuré , /iaS f ;
— en la chà-

lollenie de Saint-Florentin.

Fretel de SauK (monseijfueur) , 53.Sk.

Frejneg, iioq. — Fresnes (Aisne, c""

de Fère-en-Tardennis).

Frichr de Mersaujjien (le) «m les Fri-

ches de Marsofjicn ,lieu-<lil, a3op,

î(i7 M; — en la l'onH Je Crécy-en-

Itrie (Seine -l'I-Marne).

Frij;iili Parietes , i3ii.— FroiUcs-Paruis

,

anj. /((V.hapelolte (Aube, c'"' de

Méi-y-Mir-Seine, r"" de Chapelle-

Vallon).

Frignironrl (Marne, c"'* de Vifryde-Fran-

cois). — Frcifjnicort.

Frisons, /io5 c ;
— (Droin de); — non

loin de (]happes (.\ube, c"' de

lîar-snr-Seine).

Frite! , serj^ens fievez, l'iiîD.

Fruùlecuncfiis (Iïaule-Sa(^ne, c"' de

Luxenil). — Frodeconche.s, Frui-

deconciies, 209 de; maire, 'Hnjv.

Cf. Froidesconclies.

Froide Fontaine, bois, 3o5u: — en la

chàtellenie d'Kpernay.

Froideiontaine, 071 k. — Froîde/onlainr

(Vosji^es , c"" de Châtenois, r
"' de

ïïonvres-la-Chélive).

Fi'oidescoiM'hes. :ii3A, -u/j b. — Froide-

cmœhdf (Haute - Saône , c"" de

Lu\euil).

Frnides-FarniH , anj. /</ ('.hnprlulle (Auhe.

c"" de Méry-sur-Seine , c"" de la Cha-

pelle-Vallon). — FVijfidi Parietes.

Froma|[et (dit
)

, r!o \.

Froinanlines (les), 191) k; -— au lina|je

de Nojrent-en-Ollie (A;il)e. c""

d'Aix-en-Othe).

Fromerit (Pierre).

Froraeuse Fonteîne, iiok; — non loin

de .Montmort (Marne, arr. d Fprr-

na>).

Fromont. Frnniondus.

— de Menoy, qo r,.

— de Ile;, ns, 107 b.

Fromont (Cebant, Jehan).

Fruse , 071 B. — Frnze (Vosges, c'" de

Coussey).

Fabletnes, 85 e. — Fublaine}: (Seine-et-

Marne, c"" de Meaux).

Fuejjes, i3f. — Frn-fis (Aube, c"'

d'Arcis).

Fneilla/ (le val de), 95 1 ;
~ en la chà-

tellenie de Monlereau-faut-Yonno.

Fuisiau (Jehan).

Fulaines, i3.S l. -— Fnliiincs-Sainr'Qn'n-

lin (Marne, c"" d'Avize^ v"" do

(iionijes).

Fulcheria', tin (col. 1). — Foacln-res

(Auhe, c'"' de Bar-sur-Seine).

Fulco. Voir Founpies.

Fyê (Yonne, c"" do Cbablis). -- Fié.

Fymes, 3 11, >ohi; ohasleierio. ïo'ij;

— (le rhastellain de), -.ux) k;

commune, 5i 8 k; prevosté. 5i S jk.

— Fisnu's (Marne . arr. de

Ueims).

Fjsenct (dit). iSi g.

630 TABLE DES ÎSOMS PROPRES DE LIEU ET DE PERSONNE.

G. deBespars, sBaK: cf. a6/i no.

G. (le Noe, maislre de i'ostel ie roy,

•îigo.

Gages de Reimigny (dit li), 3890.

Gaillardus (dictus), 701.

Gainet (Jehan).

Galande (Agnès de). — Garhmile, à

Gnnesse (Seine-et-Oise. arr. de

Pontoise).

Galarde (Jaques).

Gale, Galo.

— Rufiis 491c.

— de Sai'gines, 639 A.

Galeach ou Galeas Viconlo, seu Viceco-

mitis, sire de Milan, 56a F,

503 B, 5G0ii

Gaient (Jaques).

Galimart ou Galliniars (Guillaume,

Pierre).

Gailande (Jehan de). — Garltutde , à

Gonessc (Seine-et-Oiw, arr. de

Pontoise).

Galo. Voir Gale.

Galrille (Jehan).

Gallerus. Voir Gautier.

Gauihe (Jaques la).

Gan (Guillaume de). — P.-é. Gand (Bel-

gi(jue ,
prov. de Flandre Orien-

tale).

Gandelus, Gandelut, Gandeluz; boys,

«37 g; chasteilenie , 317 (col. 1,

note), 35i h; mesure, a53c. —
l'uindebus (Aisne, c°" de Neuilly-

Saint-Front).

Ganelon, le traître, 535 (col. 1, note).

Gaou. le serjanl au preost de Provins,

5l4 A.

Garchi (Jehan, sires de). —• Gtwrcinj

(Yonne, c°° d'Aillant).

(iarennes (la dame de), tante du conle

de Bar, 46i h.

•iarimbaul (Barthélémy de).

(Jarin. Voir Guérin.

Gtirhiiidc, à Govesse (Seine-et-Oise , arr.

lie Pontoise). — Garlande (la da-

moiselle de), 337 J; ""^^ Agnès,

(31 s, 333 B. Cf. Galande; Gar-

lande.

Garlies (Jehan de).

Garnaus, frères Jehan li Reis, i85j.

Garnier, Garniers, Garnerus. Guernier.

— Billebaut, 39S k.

— dou Bourc, 187 H.

— de la Haie, 139 i.

— de Latiniaco, 49 1 4.

— de Marigny (la forest monseigneur),

desus Saint Boein, 18G K.

— le Paige, 47 e.

— seigneur de Pont et de Trainel, 19

(col. 1. note 4).

— de Pringi, 5o3 BJ.

— dojcn de Saint Estiene de Trojes.

5â8A.

— de Sacheville, 379 b; cf. 3930,

474 j.

— de Sargy, 271 K.

— vicomte de Sens et p.-é. comte de

Troyes, 9 (note).

— de Soirlipviile, 893 H; cf. 3790,

474 J.

— de Trainel , seigneur de Marigny,

4i (col. î>, noie 1), 05 (col. 1, n.).

— de Vegy, 89 p.

— de Villenior. 891 J. 483g.

— de Voicheville {sic), h-jlxs. Cf. Gar-

nier de SoicheviUe.

—- de Voves, frère de Pierre, 4oaj.

Garnier (Jaquinot).

Garniere (dicta). 139 a.

Garron (Gui).

Gart (Jeiian le 1.

Gasco (Guillfrmus), 70 c. . -

Gasteiz (le), bois, 464b; — non loin

d'Ervy (Aube, arr. de Troyes).

Gasteliers (li). ifio p.

Gastins, 5091;. — 6"«s^(^^s (Seine-et-

Marne, c°" de Nangis).

Galeiz Guichart (les), bois, i85c; —
en la |U'évôlé de Soulaines.

(iaucher. Voir Gauchier.

Gaucberins de Chaniay. 4iOE.

Gauchier, Gaucher, Gauchiers, Wachier,

Wauchiers.

— pères Dudet, 119 A.

— d'Anlh. , a64 g.

— sire dWrzillieres. 047DE; cf. j4i(i.

— de Bar-sur-Seine, 53 (col. 2, note).

— Bridenne, de Drout, 335 H.

— de Rrion, 191 \o.

— de Broies, 1 15 k.

Gaucher II de Chàtillon, seigneur de

Crécy, 291 (col. 1, note 2).

— IV de Chàtillon, seigneur de Crécy

83 (col., a, note).

— V de Chàtillon, seigneur de Crécy.

puis de Cbàtillon-sui'-Marne, et

enfin comte de Porcien, 83 (col. a,

note), 199J, 317 (col. i,note),

32 1 (col. 1, note), 238m, 298 k,

395LMN, 325d, 336a, 336t(,

306m (et note), 4iic, 5i8m,

519BIK0; cf. 287 riK, 289A; —
seigneur de Dours, 546 k; — sei-

gneur de Chastillon et de la Ferté

en Ponlhien, 536 klm; — sei-

gneur de Tour et de Pressy, 293 m.

Cf. 387 FIK, 989 A.

— Chouchous, sergent des bois d'Isles,

407 \-.

— du Chesnel , 296 F.

— de Courgivost, 384 lu.

— de Courtaignon , 3o4 F.

— de Cuille, 290 G, 294 DF.

— Forest , 4 1 3 m.

— de Foi, 53g IJ.

— de Laudes. 409 a.

— lilz Flamenc de Landes, 835 jk.

— de Lor, 874 e.

— de Merré, 195 eh.

— de Moncberi, 3o4j.

— de Mulery. 809 no.

— seigneur de Mulry. 53o H.

— de \aiilueil ou Nanteuil , 147 (col. 3,

note 1), 996 D (his).

— de Pacy, 46 1 k.

—
I
de Saint Pol] (ie comte), 235 c.

— de la Baux, 3oÔE.

— de Soly, 264 H.

— de Villaines, a88L.

Gauchier (Jehan. Pierre).

Gauchiers. Voir Gauchier.

Gaud (le)
, 89 GJ ; estanc ,838 c; mairie,

88 F, 337 m; ferrage, 33oeg,83il;

— (Henri de Disierré, du). —
le Gault (Marne, c°" de Mont-

mirail).

Gaud (les foretz du), 332 N. — La fo-

rêt du Gaull (Marne, c""' de Mont-

miraii el d'Esteruay, près le

Gault).

TVlîLK DES NOMS PROPRES DE LIEU ET DE PERSONNE. (i;;

Gaudino (la): cens, 881 k. — l.a Gau-

d'-ne (\iariie, c"" d'Ksteru:i\ , c"°

<les Essai'U-iés-Sézanne),

(iauirridus, Gaulridus. Voir Joffroy.

Gauîïos (sires de). Voir Jehan d^ Saint

FInrentin. — Jaulgcs (Yonne, <•""

do Saint-i''ioientin).

G(iHlt{lc) - (Marne, c"" de .Monhniniil.

— Gand (Im).

iiaitlt (IbnH dn)
-

(Marne, c'"" du

Montmirail i-t d'Kslerna\. près le

Gauil). — Gand (Ibn-U du).

Gaullier. Voir Gautier.

Gauleret. iieau-pènî di- HubiM-t dti \ iry.

/it) M.

Gauterin , Gauterins, 8 lie.

— do (iuis. 3i 1 F.

— de iloiches ou do Kuches, 109 1»

17^ J, 17Ô 1,.

Gaiilbier (MirUelut).

Gautier, Galtei'us , Gaultier, Gaulerus

,

(iautiers, Wautii-r, 'i5 i , Mi i.m.

— (messirej, ii)5k.

— Ansel, ôo3 b à j.

— sires d'Ardilieres ou dArzilieres

,

.1 l'j D , y'ii n; cf. 547 DE.

— VI. duc d'Athènes, 53-^ (coi. 1, n. 1).

— de lïar (ie hois), desus Brecenai,

1H7B, 38a l; — desus Valeel,

39 F. 674; — en la chàtellenie

de Vdlemanr.

— de Bian
, jjruior do la chasiellerie de

Coulommier.s, -i/io efgio, a6i bcdkf,

9/1 -î E, -lU'.i h.

— Biaii Merciers, 17-38.

— de Caméra, iâ(i a.

— cancellarius Gampanie, Um.
— ou niieuv Gaucbier de Ghasteillon,

«onneslahle de France , 287 fik ,

3 S 9 A.

— de Glijsteilion . viconle i!e Vernueil,

25yB.

— Goeron ou Gonron, 6-i s , 'i(jj.

— de Gonflons, seigneur do Toulon,

537 AB.

— Goorun ou Goeron, A-iN, 'lijj.

— de Gronay, 1G9 r.

— do Cuis, 307 M.

— d'Escoz, 174 u, 175 H.

— li Kstulers, aO u.

— de Faul.x, ô38 C.

— Ilèriçon, 137J.

— Il' Ménestrel, /iû6 d.

— do Monligny, liGS e.

— do Perri^fuy, 38?* c.

Gautier Piè d'AripMil, île VaudriiNonl.

.'):)(! I..

— (h; Pruj;ni. 181) «.

— de RauK'ru. chanoine do Saint Ks-

tienne de ïroyes , 488 k.

— do Bii|iil)us, 173 c.

— de Sainct Hillaire ou Sainct \laire ,

55'jo, ÔÔ3 j.

— de Soysi . 33^1 n.

— de Valencenis (doiuinus) , ^Jic.

Gau\ain du Recepl , M\-Ji \.

GeinionvUle, 671 e.— iiéiiinnriUe^ Vosges,

c"" de Coli)nd)ey).

(n'It'Mies (Lainherl de). — Gelimncx

(Auhe. ('" di' lîoinilly-^ur-Si'ine }.

Gellart (Jehan I.

Gi'ni*'laincourt, 571 d (col. '"i). —
Geiiimelainroiirt { Vosges , c°" de

Vittel).

Géinomille (Vosges, r"" d" Guloudiey).

— Geimonville.

Gendre (Jehan le).

Gcnnr (Johannes); — de Villamauri.

38 D. Cf. Genres (li).

GiMK^stoi (de), Genestoy, Gonetoi , le

Genetni , <l7 II. 1871;, iç)OC,389K;

— en la chàtellenie de Ville-

niaur.

(ioru^vf (Amè de). — Genève ((.lont'é-

déraljon helvéti(|ue).

Geiievi-oy (GuiarL de).

Genoilly { Henri de).

GetiiTS (li), juif. 83 1,; — (Guichardus

Iti Tonneur, dictus li). Cf. Gêner.

Gentille, jaive, 83m.

GeoIVroy. \oir Jolîruy,

Georgius do Savigniaco, 73lm.

Gerardins Tlievennis. 337 i>k; i f. 333m.

(ierars, Gerarl. Voir Girart.

Gerart (Jehan).

Geraudins Thevenins, 333 ai, 307 de.

Gerhonvau .
."17 1 v. -Ger/*yïJw««.c (Vosges.

c " de Goussey, c"^' de Marligny-

iés-Gerhonvau\).

Gennaigne, Germaine, 3o4f; église

parrochial , 3u'i l ; ^ (seigneur

de). Voir Henri du lioys; —
(I)royn, Huiart de). — Germaine

{ Marno, c"" d'Ay).

Gcrniinj (Haute-Marne, c"" de Poissons),

Jarrnai.

(îiu'iih/iion , Gormijfnon ; fort maison
,

.")39X, r)4oA; — (Adam, Por-

rinci , Pierre de). — Gerniinou

(Marni!,c"" de Vertus).

(it'iinigny (Simonin lU'r, — Gernnn

-

gny, /iOiP. — G'c;'»i7/*i7
(Yorint),

c"" de Saint-Florentin).

Gcrm'mon (Marne, c"' de Vertus). —
(ierminon, 438 m. Cf. Germenon;

(iermignon.

Grroncourl,57i D (col. •}.]; chastel , .i;! n

(col. a). — Gironrourt t\iisges,

c"" de Chàtenois).

Gerondain (ru de). G»; — au linagn

de Bouresches (Aisne, c ' dt>

Ghàteau-Thierry).

Gervaise, Gervasius, i4(iK.

— marescaleus, ii(>\i.

— de Walemès, 1/16 d.

Gery (Régnant de).

Gesrn'8-U-biir
, jadis Tresincs (Seine-et-

Marne, c" de Lizj, c'"-' de Grou\-

sur-l)iirci[l. — Traimes.

GenfîVoy. \oir JoIlVoy.

Oi^rollcs (Côte-d'Or, c"" de l\Ionli;;ny-

snr-Auhe).— Givrolles.

Gihert Lien (boys de), de la Vii-z Malh-.

2781;, 5(90 ijk; — an linag'' df

Damery (Marne, c'" d K|>i'rna\ 1.

GielVroi. GieflVoy. Voir JolVroj.

Gienvilie (Jehan de). — Johiville \ Hanl.'-

Marne, arr. do Wassy).

(iieure (hoys de la), aagN; alias de la

(juiere. 2Ô9F; — au-dessus de

Verneuil (Marne, c"" deDormans).

Giey : IjaiUi. Voir Nicolas do Lemlre-

vilie. — Gieij (llante-Marm'. c""

dAuheiivf).

(!iir;inmi)nt, âll8 u.— GiJJHiiinonf{ Marne.

c"" de Saitif-ltcjn\-en-[iimzt'neinl \.

(iiIVe/ (diz lit, :h)u.

tiigney, Gigny ; fort niaihun , 54Gii; —
(sire de). Voir Ojiier de Sain-

cheron. — Giffuif-aur-Hois (Maine.

c"" deSainl-Keniy-en-lîouzemoiil).

(iij;ri\ (Machierde). — Gi;;iiy (Yonne.

c"" de Gruzy).

Gil.iuz, (ilz niiiilro Gilehert . iX.'ii.

— Trochei/, , 5iod.

Gilbert. Voir Gilebert.

Gilbert (Jehan).

Gilo , nom l'èmimn.

— (damoiselle) , 'i^><^ ».

— dame de Maigny. 33'ii:im..

— lèmme de Robert !'', conilc de

Troyes, 9 (note),

tiiie ('rheobaldus).

Gllehert, Gilbi'rt. (îilebertus. Giîeberz.

tiiliebirl ,GilIeber/.

63â TABLE DKS NOMS PROPRES DE LIEU ET DE PERSONNE.

Gîtebert t iiiiiislro)
,
pores (jil.iiU, i85f.

— Alfiiiianus, lO k.

— ift Bosfhéron . iii.ircharit do bois,

/lôC Kl..

— de. Chaiimoiil . 5o:! E.

— (le Cirijriii . û<)i d.

<l(! Mori, 68 D.

— Miiliaiis (messiros). i5(jkp, iCiSi),

ilifîll, il)7RC.

— (le TiHii'ro ou de Tilliers. -iGai:,

•îO'l D.

(îilencourl, jSoe. — OUlnuroHrt {\\aii\t-'-

Aliiriie, c"" de .luzeniiecourt).

Giles, Gile, Gilles . Gille, Gilo.

— (messires), 55C3F.

— d'.\rl(iiiiiiiy. 58 I..

— B.tlocier ou lialociei's, 3f)3 Er,

â-]li II.

— Barlll.irl. -îooj, ".oip, rîo4 I'.

— Belocieres (TOruioy, 3iaL; cl", fiiho.

— des Bordes, loa k.

— de Bordiaus. g'i (col. 9, note).

— de nriolles, seijjiieur du Ton et du

(îhastel, 5/1900.

— deCorlerez. atiiM.

— de Gourlieux, 8204.

— de Dicy ou de Dyci, aGgc, 3700.

— KsUners, lils de Pierre de Soinine-

solt, 537 (col. a, note 5).

— de Fonteiynes, 191 g.

— de (iouniay. prieur de Bailly lez

Saiiicl Oiiaiii,55i (col. i,iiotel>).

— Grenon, sga l.

— Uarelle, 3-27 0.

— deLançando, Saoc.
,

— de Linlelles, 336 M.

— de la Loiitiere, 275B; cf. ^751.

— de Machiau, 5ii i', bi-3B.

— d" Mascoiiniiis. -xèln.

— de \lellef;ny, 'lOtîc.

— de Mi|;es, 38 u.

— Millars, 3iaii.

— Mom!)etoii on Montlieton, 39-2 l.

9.9Ô A, 3 ne.

— .Mullarl (1(^ Neelies, '2930.

— de Noeii, !70D\iv.

— (l'Oilisi, 336 (j.

— d'Oiii-liye, clieialier, 'JoaH, 'îoio,

•10
'l K.

— (le]\:'m\ (lu.iisire), liba (bis),

1,33 k, 354 l\.

— (! '. Itoissi , a'i4 i\

— de Saint .lean . 1^7 (col. -î , note);

p.-i'-. le mi'-me (|ne «uiessires Gil-

Icsi, oaar.

Giles, chaiilres de SainI Macio de Bar,

49G1I, 'l(J7A.

— de Somincsolt, 537 {^o\. 3, note U\

cf. note 5).

— de Son Tour, igSc.

— de Traey, aG/ic.

— de Viez Gliaiupaij^ne, 369 j.

— de Vilains, 369 .\.

Gilet, (iiletiis, Gilez, Gillet.

— goner Vuidebource, ithu

— .\ndreau, 46 k.

— la Borde. 4 13 11.

— de Cliarny, 335 r.

— de tjoill}, 336 M.

— Co(inar(l, 55 e.

— de la FeiTolIc, selj;iienr de Morains.

54311.

— de Koiile, 17N.

— (iriipioii, 3i 3 M.

— de la I.ouliere, 3761; cf. 375E.

— de Pougi, 196 F.

— Ualars ou Balart, a4aj, 344b.

— de Saint Odiii, 343 F.

— de Sommesolt, 537M, 543ji.

— do Sontour, clerc, 38a.

— de Soubtour, 4aoo.

— (le Tournisel, 539».

— (le. Trelo, sire de Morains, 53ij(^.

— Wé, 347 D.

Gilhntrourt (liante-Marne, c^" de Jiizen-

necourt). — Gillancourt, Sôgi.

ce. tiileiicour).

Gille. Voir (îiles.

Gillelieit. Gilleberz. Voir Gilebert.

Gillecourt (Bourgnenon de).— ?.-('. Gl-

luroiirt (Oise, c"" de Cr('|)y).

Gilles. Voir Giles.

(lihicoiiii (Oiscc" de (Jrépy-cn-Valois).

— Gillecourt.

Gilot, Gil'.ol.

— Belociers, 4 1 5 D ;
— d'tJnrinoy, 4 1 4 o

;

cl'. 3 1 3 I,.

— le Gliauderonnier, 4o3ii.

— (lo Soraniesolt, 5371..

Gionges, iain,4a9B, 44oc, 543f;—
mairie , 1 a3 c. — Gionges (iMarne

,

c"" dWvize).

Girard. Voir tîirarl.

Girardin Belin, 371 N.

— de l'acy, 3g3D, 390;; le m(!uie (|iie

(iirarl de Pacy.

— de iieciniicourt, 1590.

Girart, Gerars, Gerart , Girard, (iirar-

dus, Girars.

— (iiies.iire), 5e, 3711, a78F.

Girart, Gis Ilorriet. 149c.

— frères Ilugueiiin 1661,, 167 .ke.

— li Barbierz, 6o4bc.

— de Bepsy, sergent en la forest de

Vaissy, a85c.

— du Besil, 30.91J.

— le Borgne, 8191.

— de Brailles, 31 4 n.

— Brnllart, 307 E.

— Gacoel, 19B.

— de Gliauinont, 5o3CF.

— Glierin. marchant de bois, 4o6l.

— t^holim, liisicien, 497E.

— de Chooly, 1 37 G.

— (le Gierges, 1 lor.

— de Conriaiidon, 3ion.

— (a'ocbcz, 118.1 (et note).

— le Dan, i4o a.

— do Douleincourt, 00611. .

— sires deDiirnai, 493 e.

— (le Duriiay, 53 (col. a, note).

— (le TEspiiie an -Bojs. 337 e.

— Flainaiiisou Flaïuent d'Athis, 3o8ki,.

— de Forsi, 30711, 394 K.

— (iouyn, chanibrier de Champagne,

ao3cDEiiK. 1

— de la Hante, 34a n.

— lie llaourges, 336 g.

— Il" .luene (messire), 44711.

— Lordei ou Lourdel, i58j. 15911.

— de .\Iairy, 5i8 0.

— delà Maucienne, prestres, 496Fii.

— de .Mai'ueil, ii3d, 117 k.

— de lleri (>ii de Alery, 8090, 3iiJ.

— de Monfucil ou de Monte Folio, 35 d

(et col. 1 et a, note 6).

— de Monlelliers, 34il.

— le .Vloygne de Billy, 3io.\B.

— (le Neuf \ i ou de .Neufvy, a4a J , ! 4 '1 a.

— le Noinmé, de Fonvanne, 389c.

— d OrccI, 46 e.

— de Pacy, agSjK, 3i3f, 3i4b.

— le Poiii-ry, bourgeois de Chaalons,

escnyer, 549 j.

— de Haploiicbes ou liipbniches, 3636,

363 MN.

— (le Saint lieiney, 3i4g.

— li Sauvaiges, 180 F.

— le Sergent, 36b. . - .

— le Ticlier, 1 ilo.

— de Valences, 107». . -

— de Vergnis, 34911.

— do la Ville du Bois, 3390.

— (le la Villeneuve, a44c. . r

Girart (Jehan, \lilol).

T\I1LK DKS NOMS l'IlOI'KES DE LIEU ET DE l'EliSOWE. CùV',

(ili'iimliiiil (la Vendue (VmiI, iii-!i,; —
•H la tliàtellenicd'lsIc-Aumout.

Giraiulus, pater Gauffridi» 58 L.

(iiraumt's dr Walemês, ihôi..

iiirunroiut {Vosfji'S. c"" di! (llinlPiiois).

— (leroneonrt.

liinmdt's (iieiirict , Jjiqiietc, Ri'jjiiaul

de); — en la rljàtcHeni*' de Sé-

zanno.

(HvaniMnii't , (iivcnrimrt , iSi \\, iH-ic.

J.Viiii, âlioi;, 50 1 F. — Juran-

vourt (Aube, c"" de Bar-sur-Aulie).

(iivery iez Vertus, Ôoijm. — (ih'nj-li-.i-

Loi-sij (Manir-, r"" de Verlus).

(iivn (luerifié de), Ô07.1. — Givrij

(Soine et-\Iarne, e" de Nanjps
,

-• de P.'.-yl.

(iÏM'olIrs (Evrarl di'). — iit-nollcs

((iùte-d'Or. c"" de \ic)nti|;ny-siir-

Anhe}.

(iinij (Aisne, c°" de iMi.'tojui-TliioiTy

,

('"-' de lîelleau). — Givry, môu
(bis) , 1 uCi ir , 110 ! F (his) <;

,

a'491. Cf liniiy ; Livr\.

(iirnj (Seine-*4-Mai'ne. c"" de Natij;is,

c"" de l'écy). — Givri.

Girrij-lcs-LiHSii (Marm-, c"" de Vertus).

— (jivry. i-j3f, i98F,6ioA. ('.{'.

(iivery lés I-oisy.

Giaraiit de Bcisson , 1 1 5 J.

Giai-^es (Henri de). — Olnifte (Seine-rt-

Marne. c"' de Rozoy- en-Brie,

r""d.* Vaudoy).

Glannes (Jehan de). — GUinu-s (Aism-,

e " de Braisne).

Gians, (>J, lOiii; vi{;nes, îiôjt;;]p Pe-

tit Limon, 257F; ies Essaris,

*i57F.— Gldiiil (Aisne, c"" de (llià-

teau-Thierry).

Gleisses (Jelian Bollant de).

Glriinca (Aisne, c"" de Braisni')- —
Glannes.

Giisolleii. 0(.. — Grisolles (Aisne, c"" di-

Niuilly-Saint-Fronl).

fitoisr (Seine-et-Marne, c"" de Rozoy-en-

lîrie, e'"" de Vaudoy). — (ilaises.

Gobert , seijpienr de la Bove et de Saiurte

Liviere. ôAyu.

— de Somraevaire on Soinnievr)ire,

ijruyer en Gliainpuijjne, 36-* i,

.'(8t \ia>, 391) I) a L; alias (Miltin ,

.'in7J.

— Tritan, in.'n).

Gobin de I'arri|;ny. sei'fri>iit à pii'' des

Ih.is d'Olhe. ;!f|i F.

iiOMTi' m: en \mi'\(;M';. 11

Gobin rji' Sommcvoire, ^1117 j. Gf. (lohert

de Sonmievoir-'.

Goiinrs (Golinns , Nevclon).

Grxlart (sire | , 'i'iCim.

Godellro\ (llniarll.

Godelroy, (iodetiVoy.

— de Nast, sires de Bron);ny. .'JoHc,

3iuK.

— de p4)ns, 3-J!3n.

Giideliast (en), vi)pn', loijii; — en la

cbàlelienie de Gbàtcau-Tliierr)

.

(iodel (Jeliau).

(;odier (Mifhel).

Godiere (Adelmon la).

GnlTroy. Voir JollVoy.

(ioliecourl, 571 B. — GfiHfVo«/V(Vosges,

r" de Gon^sey).

(Kiiiiart (.laijues).

Guinier (Pierre).

Gonibart (Matin).

Goiiibei'vanx (
Meuse, c"" et c"^ de \'au-

couleurs). — Goniberval, Gom-

bcrvauv, /i^N cf. à i; maison, i56

(note): — (le val de), hh-^i. Gi".

Guud)erval,

Gombion (Perrin).

Gomhost (dit) , 17-2 a.

Gomboz (dit) , 5'i (;.

Goiubury (dit), s<(li a.

Gnfuer (Artus de).

Gon (Philippot).

Gniiband (André).

Gniiiln-courl (Hues li Gras, Jehan de);

— (In voie de), hhj i.— Gondreronrt

(Meuse, arr. de (ionnnercy).

(Jondy (Pierre de).

(Jordes (Manecier ii).

Gitirant (E^tienne).

Gouda rd { \eveb)n}.

Goticcohft (Vosges, I""" de Gnusse\). —
(iobecourt.

Giinjon (Jelian. Tlutnias).

Goulart (Jehan).

Gonnon (Hanoelin).

Gour)|;ueiiroh ; sauvemcnt, 33o i. —
Goiiriruuroit (Marne, c.

'" de ^ère-

Ghanipenoise).

Gournay (Giles de).

(iourte (dit), '.'tOi.

Goussancourt, :î<Siiii(;. — Goiissaumni

t

(Aisne, c"" de Eére-en-Tardonois).

(ioyn (Pierre).

Gramnioiil (Haute-Vienne, e"" do Eau-

né re .
.''

lie Saint-Sjlveslre).

(iranfmnnt.

Grari (A(piès de). — Gnniil i\os\H's,

r"" de Neufchàtean 1.

Gi-aïucif-sar-ihtnc ((^"ile-d Or, r"" de

.Monli);ny-snr-()nrce I.
— Granc*.

(irancr'iutn super I rsani , \VÔ

(cni. I et •>.), iH'2A. Gf. (JraiM-y.

Grani-lic! (Guillaume de la). — Iai

Gninifc (\E'irUe, c" d'Esternav,

(*"' de la Noue). 0» mienx pent-

l'ire //; Grany^c-attj: - iiourffeois

(Marne, c"" de Sezannfr, c'"" de

Eachy).

Grandie (le sire de la l . 5uS k ;
—

((iuiarl, (îuiot, Pierre de lai. —
La Gran/fe-lîlenvuu (Sein<'-et -

Marne, r'" de Bozoy-en-Brie, v""

de Gourpalay).

Granehe au Bois
(
la) . dessuuz Envijjnys .

1 0<) A ;
— non loin de Eévij;n\

(Aube, c"" de Soulaines).

Grandie au Bois (la); bateiz. i45i(. —
La Grimgc-iiiu-lînis

(Marne , r""

et c"" de Sainte- Menehouid I.

Granches (Hobertus de). — Graii^jrs-

.iur-Atihe (Marne, e"" d'Anijlurei.

Granchia (Milo de).

Graucy, Grancy sur Onrce, Granry sur

Ourse, 55ii. o58\. .j*>i 11, .'>G-» i,

509 A(j; — gisto, 55'ij; — (le

seijjneurde), 553 l;— (Eudes de 1.

— Grawnj-snr-Onrce (GdIe-d'Or,

e"" de Montijjny-sur-Aube).

Grand (Vosjjes, c"" de Neul'ehàleau).
—

Grand, 170 (col. a, noie). i'A'.

Gran ; Grnnz.

Granik-Cliartrensv (/«)- (Isère, c'" de

Saint -Laurent- du -Pont, r'" de

Sainl-Pierre-iIe-Ghar(reuse). —
Ghartreuse.

Gr<iutlf8~('.ôtt'8 [les] -(Marne, c'" de

Saiut-Bemy - en - Bouzemont 1.
—

Gostes (ies).

Grand Estanr (le), aS3i;; — en la lu-

rél de Vassy (Marne, an sud

ouesl d'Épi'rnay).

Grandes deleis Fouchieres. 5au; — non

loin de Koncbèrcs (\ube, c" de

Bar-snrSeitu').

Grandibns .\Ilfldiis (locus qui dicitnrde),

aij ;
— au linajje de Séant-en-

Olhe, nnj. Bérulles
(Aube, c*"'

d'Aix-en-Othe).

Grainl-Litd (Seine-et-Marne, e'" de Gou-

hnumiers, c'" de Guerard).
—

(iraiil Luz.

80

lurniticnic ^ATio-tAic.

634 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

(inmd Morin (le), rivi(''i-i', afflunnt dt' la

Morne. — Morein.

Gi-andfiUrre (Marne, c'" et c'"' (l'lî|icr-

nay). — Grant Pierre.

Oiautlpix (Ardeunes, arr. de Vonziers).

— (irandpré (comte de). Voir

Henri V, Henri VI, Joffroy III.

Cf. Granlpré ; Grant Prey

.

Gvdudprê (Marne, c"" de Chàtillon-snr-

Marne, 0°° de Beival). — (irant

Pré.

Giand-Bo:oij (h') - (Aisne, c°" d'Oulchy).

— Rosai; Ilusoy.

liraudeiUiers (Seine-et-Marne, c"" de

Monuant, c"" liWubepieri'e). —
Grantviliier; Grant Villiers.

Granete (|iré.s de la), bois), 3a.3ii: —
on la chàtellenic de Pont-snr-

Seine.

Grange (la), 2oGn; — en la chàletle-

nie de Cliàtillon-sur-Marne.

Granfje(la), 4i8b. — Graii/ie-tf-Bocage

(Yonne, c"" de Sergines).

Grange (Jelian la).

Grange (Henri, Oudiiiet delà).

Grange (/«)- (.Marne, c°° d'Esternay,

c"° de la Noue). — Graucke(la).

firaiigf-iiuX'Bo's [lu) - (.Marnp, c"" et c"^

de Sainte-Menehonid). — tjranche

au Piois (la).

Grintgc-aiw-Boiiriieois [lu) - (.Marne, c'"

de Sêzanne, c"^' de Lacby).
—

Grange (la).

Gninjie-lUeneau (la) - (Seine-et-Marne,

c"° de Uozoy-en-lîrie , c"°deCour-

palay). — Granche (la).

f_ifaiigc-U'-Borage (Yonne, c"" de Ser-

gines). — Grange (la).

Granges (Agnès de Granges ondes).

Granges (les)- Seine-et-Marne, c"" ote"°

de la Ferté-Gaucher). — Grangiis

(de).

Grange Seicbe (le bois de la), 384b;

— en la chîîtellenie de Ville-

luans.

ijrani^t's-sW'Anlie (M.'n'ne, c"" d'-\n-

glure). — Granches.

lirangettes, 'i38l, SiSc. — Les Gran-

gettes (Marne , c"" de \ ertus

.

c"" de Pierremorains).

(îranjpis (Gaufridus de). — Les Granges

(Seine-et-Marne, c"" et c"' de la

Fevlé-Gauclier).

Grans, 780; — en la chàlellenie de

Provins.

Grans lîocliotz (les), les Grans Bocbès,

ou moins bien les Grans Bou-

cbars, bois, 388acii; — en la

ehàtellenie de Villeniaur.

Gran.', Paveillons (li), l'tn. — Le Pa-

villon (Aul)e, c"" deTroyes).

Grjuii Revenues (les), bois, i85b; —
en la prévôté de Soulaines.

Grant (Henri, Jeban , Lambert le).

Grant Aunny (on), bois, 3a3c; — en

la cbàtelienie de Pont-sur-Seine.

Grant Cbevreaul (le), bois, 380e; —
'n la cbàtelienie de Villemanr.

tîrani Defl"ois (le), bois, /io(iN; — en

la ehàtellenie d'ïsIe-Aumont.

Grant Erablay (ou), bois, 323 11; —
en i.i ebàlellenie de Ponl-sur-

Seine.

tirant .lutain (te), bois. 24i a; — non

loin de Jonarre (Scine-et-Oise , c""

de la Ferté-sons-.Iouarre).

Grant Lieu ou Grant Liu (le bois de),

20- r., 989 N, 290 M; — en la

cbàtelienie de Cbàtdinnsur-Marne.

Grant Luz, 2271:. — Grand-Lad (Seine-

et-Marne, L-"" de Coulommiers,

c"*^de Guérard).

Grantmont (ordre de), ioG*. — Grani-

wont (Hanle-Vieune, r"" de Lau-

riére , c"" de Sainl-Sjlvestre).

Gi'ant Paveillon (le). 4ile. — Le l'a-

rillon (.\nlie. v"" de Troyes).

Grant Pierre, 1390, i'ioA, ag8i'. —
Grandpierre (Marne . c" et i;"^

d'Kpernay).

Gi'ant Pré (Piei-re do). — Grandin-r

(Marne, c"" de Cliàtillon-snr-

.Marne, c" de Beival).

Grantpré, Grant Prey (conte de). \'oir

Henri VI, .lehan;— conté, i^i6l.

— Grandprê (.\rdennes, arr. de

Vouziers).

Grant Roe (le molin à la), io6j; — au

linage d'Essises (Aisne, c"" de

Cbarly).

Grant Vallet (dit lc>), 223 fi.

Gr^int Vigne (la), 109 F.; — au linage

d'Azy-Bonneii (Aisne, c"*' de Cliâ-

teau-Tliicrry).

(îrantvillier ou tirant Villiers (Jeban de).

— GrandeiUiers (Scine-et-.Marne,

c"" de Monuant . c "" d'Aubepierre).

Granz, i7()BinK; paage, 171)1:; prepo-

silin'a, 17Ô1. à 17(3 k. — Grand

(Vosges, c" de .Ni'ulcbàteau).

Granz Coulz (les hoirs au\), Mi'ic.

Graperel (Henri).

Grapin (Jehan); — lirapin de Bouleges,

320 r.

tiras (Jehan, Pierre le).

Grauve, Grauves, Grave, i35m, 3o2c;

— mairie, i3i f; — (Jehan de).

— Crames (Marne, c°" d'Avize).

(iravelle (la), ô'i3k; — (sire de la).

Voir Jehan de Saint Hilaire; —
(Golart, Jelian de la). — La Gra-

vetle (Marne, c°° de Vertus, c"°

de Vert-ia-Gravelle).

Graz (Hues li).

Greeffe (Jehan le).

Grencel, bois, 38'i-\; — en la cbàtelie-

nie de \iilemaur.

Grenon ((iiles).

(iieve (la|, aSii; — (buis de la),

29o.^o; — (Hue de la); — non

loin de Corribert (Marne, c"" de

Montmort).

Grieffe (Jehan le).

Griepc (dicta la). 4(iD: cl". 'iCn.

Griffon (Jehan).

Grignon (Gilet, Jeban).

Grigny, 259 E.— Grigny (Marne, c" de

Chàlillon , c"" de Passy-Grigny).

Grillant (Guilhiuiue).

Griiuaut (Jeban).

(iringoire don Cornet, 028 u.

Gi'iope (dite la), 46 i; cf. 40 d.

Grisât (Herbelin le).

Grisi, 2O8 n. —• Grisy-sur-Heine (Seine-

et-Marne, c°" de Bray-9ur-Seinc).

Grisolles (Aisne, c°" de NeniUy-Saint-

Front). — Glisulles.

Grisou (Thibaut).

Grisij-sar-Seine
, jadis Saint-Pregts (Seine-

et-Marne, c.'"' de Bray-sur-Seine).

— Grisi; Saint Prier.

(irivelle (dicla la), i38 k.

liroingnet ((iuillaume).

Grole, ou p.-è. Grolé (Raoul), 5o;.

Grolui, Gi; — en la cbàtelienie de Châ-

teau-Thierry.

Gronnay, à Reucpout, 5.">4op; — (le

Ber de). 554 6; — (le seigneur

de), 5Go il; — (Jehan de); — au

linage d6Rennepont(Haule-Marne,

c™ de Juzcnnecourt).

Gronon , ou mieuv Voonon , 3o d :
—

en la cbàtelienie de Saint-Flo-

rentin. — Viisnun (Aube, c°'

d-Ervy).

T\r.i,i-; i)i:s noms l'iioi'iii-.s dk i.iki i;t dk I'Iiusonnil. (i3-

(iros (dit), 1 ôi| 0.

Gros t Thierry loi.

(ïros Os (François, Sitnoriin •.

(irosse Kuvre, (îrosse Oevro, (irosse

Serve; bois, 307 4KN, ÎI17F, 'iH"]*:,

389 bcd; — non loin de .loininrry

(Marne . c"" de Cliâlillon-sur-

Marne 1. C(. Grossenvri-.

Grosse Teste {Guillaume).

Gros^euvre; jjarenne, *jgi f; —- non loin

df .lonijiicry (M.irne, c"" de Clià-

ti!lon-snr-Manie). Cf. Grosse Eu-

vre; Grosse Oevre; Grosse Serve.

Grossier (Oudin).

Gros Vérifier, bois , 1 87 a ;
— en la cliâ-

tellenie de Villemaur.

Griller
(Jiujues I.

Gruier (Guillaume le).

Grulon (Pierre).

Guascli (Beriran).

(iueiz
(Martin li).

Guenardus, serjjens lievez, l 'ifj r>.

(iiienon (Pierre).

Gnrpière {la) - (Marne, c"" de Saiiit-

Remy-en-Couzemont, c'" de Dros-

nay). — Guespierre (la).

Gnerart, 23.>d, 35-'i p; prevosté. 2-27 \

à 9.-2S \. — iinéiard (Seine-et-

Marne, r"" de Coulomniiers).

(iiierart do Romescant, garde niaislre

serjent de la forest de Rie, 261 c.

(iuerchij (Yonne, c"" frAiHanl). — Gar-

clii.

Giieria-it (.ipii;iri).

Guerin, Gnrin, GnertM-s. Wariii.

— de lioissy, aCnj e.

— de la Bric()in{jne, 287 E, •ï9'i eh.

-— de Morael , receveur de Troies , 37 h <:.

— de Prinio, ^«((iA, ^*ij7Jk.

— romte de Rosnay, i5a (coi. ^ , note).

— de Somnievoire, i85i..

(iiierin (Jehan).

Guernier. Voir Garnier.

Guerri, Gncrrinis , Gurrris. Gnerry,

•f.o h, -îS ?(, 137 u.

— du Loirhes, 5'i \.

— de Mintoi , iji i.

— don Plaissiel . Oy y.

Gnertier (Jehan).

G.upspierro («lame de la). Vnir Vsabeau

d<' Boulemmit. - La (im'-pivir

(Marne, c"" de Sainl-Remy-en-

Bouzeinont, c"" de Drosnay).

Guf'n\ (sire dp). Voir Raoul, liaoul de

Vendicres; — (li cnlTans de).

-2\\b u. — ihu-u.i- (Marne, ("" de

Viilp-pn-Tardeimis I.

Gufley, granrhe de Tabbaye de Moustier

la Celle, 38o[; — en la rhàlel-

Ipuip de Villeniaur.

Guffins, 55/11. — Ctnifin (Aube, v""

d'Essoyps).

Gui, (Hiidu. Guis, Giiiz, (iiiy, Guyz.

— d'Angleure, 537 k.

— sires de Broyés, 5i6d.

— de Bucy, O7 F.

— - de Chasteillon . 235 <;m.

~ dp Cnurjusaingnes, ^191.

-- de Dampierre. sîres de Sitint Jusl.

27 (col. I. noie).

— sires d'Erblo), 5i(ÎG.

— Garron de lïriel. '1991:.

— de Hampijjniaco, i55 o.

— le Hardi, 5oo l.

— de la llere (la vendue). 193 m.

^ X, seigneur de Laval, 5-7 (col. 1,

unie 1).

— de Leuze, Ut'j'S 0.

— de Marrons. iCi/in.

— de Marueil, itïo c.

— de Melligni, sires de Montignî, '17 k

et toi. i (iHPte '1).

— de M'iiigny. 1 .19 n.

— de MontIliér\. conile de lîi'cliprort .

>.2i (col. 1. uoIp -2).

-— de Ribccourt, rhasWdIain de Crei y,

î:^3i:, 35^1 !..

— Rolaiit, 693111. 61) 'i I,. 'i»(7G, igyK,

ôoi M , boh \..

— Itolland, 107 L.

— de Saint Sépulcre, cierc el ronseiller

du roy, lii'i-j \u, '168 u, ^169 un,

689 \c.

— de Seunecey, âa (col. 1, note).

— de Verpillieres, miles, i'f*. (col. a).

— de Wons , 1 '10 .1.

Guiart, Gniardns , (iuiar> , iiuiarz . \\ iars.

— iil/ dame ^ Ile . 1 71» \.

— do BailJpin . ^(j-i ,\.

-- Bechiin . lo/i m.

-— Berlin, i i3 \.

— Brouliarf, prp\nsl de Cunlntruniprs,

-j38 g.

— de Giiamegny, 335 i-.

— (>bampelain. i35 J.

-- le (lordier de Nuiil\. 31»') en.

— au Court, 207 k.

— dc8 (!oustures, -iii ^.

- de ia Ferlé, [irevost dn lîar |sur

Aulip], 'i()9 rr.

Guiart de (Jenevroy, •i/i3>.

— de la Grandie, 233o. 'iZh k iti-r).

— Landry, 8 a J.

— de Mutes , 33 1 f.

^ du Marché, 'x'i-j r.

— de Marroles, Q/i3 !..

^ le mestre taiernelier, ûoii ii.

— le Moigne de Willy, Siy 0; alias

Girart le M^ygne de Billy, d->.o \.

— de MiM'teri, 337c.

— de Pontoisp . â/i k.

— de la Porte, a38 .,f.

— lîabais ou Babays, anoi.. 201 1.

aoi G.

— du Rosoy, gardp du seel de Cou-

lommiers, ?.38 c.

— de Vaiicourlois, 223 D.

Guiart (Golart).

Guiarz. Voir Guiart.

Guiberdus. Voir Gniberins.

Guiliers (Tliomas).

Guibertus, Guiberdus.

— Faber ou le Fevre, i'i r.

Guichard, (iuichardns, Guichart. Wi-

chats. 38 c.

— (messiro). 87 fi. (J7 11.

— d'Arce, ^(6 n.

— de Bari, i8j 11.

— Bridoine, 'i 1 5 a.

— le Clerc- , 1(19 f.

-^ de Merré, 189 \i\.

— de ia Porle ou de !*orla i'arrcnsi.

^90 rr , fjoô I G ;
-— 1 7 1 > . '193 F i et

note), '19'ii!. '199 \ à 1. 5oo \

.

5o'i DK.

— le TiUineur, diclus le Genre, major.

Villa Mauri. 37 r.

Guicbardin Krnauri. iCh^f-

Gindi (Biccio, Muscialo

K

Guiere(la), bois, a59F; alias la Gieure,

•:ï59\; — au-dessus de \erneiiil

(Marne, c'" de Dormans i.

Guillard (dit). i38ii.

(îui[lart(ta maison <}ui lu). i3S)i.

Guillaume, <iuitlaumps, Guilietmus. Giiil-

lerinus. Gnilleuuio. Guiliiautne.

GniHieauine-: , \ illaumes . \Villp|-

mus.

.\lixandre. 99 k.

\

— de Alneto. 12 i.

I

rAnfaiit ou l'Enfant. 231) bk . 35âj.

-- d'Antenay ou d'Anthenaj, 288 k .

nyi \, 295 B. 29(i \.

d'Any (monseigneur 1. 29 f.

— Artiout , '111 \.

636 TABLE DES NOMS PROPKES DE LIEU ET DE PERSONNE.

Guillaume l'Asne, 'lOOH.

— lie i'Aunoy, 5i7 J.

— irAiilftverne, 3ioi.

— iIp Aveniiy, 2001, 201 J, ao4 ».

— liaiilet, 34 1 m.

— n^iial, 33oM, 33iB.

— le liarbier, 296 c.

— lies Barres , 5 1 b.

— de Bar-sur-Scine , 5a (col. a. noie).

— Bnslars. abbes de Sairicl Sauveur de

\erUis, 5'io (coi. 2, note 3).

— de Baudignecorl, 173 (col. 1, note).

— do Heine, procureur de ma dame

de Flandres, '170 fui,, 471 E.

— Belanâ, ser|;enl à pié des bois d'Olbe.

391 B.

— de Belaume, 1278.

— Bélier, 1 1 1 e.

— li Bcrgoin , 1 Oi i..

— de Bernoii, '101 u (bis).

— B:ironart de Verno, 94 (col. a,

noie).

-- Besquarl, 26'iso;cr. 2621c.

— de Biaii Marcbcis ou de Biau Mar-

clieys, 233 \, 234 a.

— de Blêmes, 46 1.

— de Bondis, 234 B.

— des Bordes, 43 (col. 2, note 1).

.— don Boiiisson, 108 n.

— de Bourde, 34 1 n.

— li Bouleillier de Cbaalons, SaôK.

— .sires de Brion, 5i0r.

— Catier, maire d'Ygni le Gart , 200 n.

— de Chambellein (monseigneur) , 3(1 c.

— de la Cbambre, 208 H.

— de Cbampagne (fliaucelier) . 32; —
101)i.

— de Gbanipeigne (mes sires), 88k.

125 J.

— de Champelel, 333 o.

— père Jehan de Cbaujpgirart, 5i2h.

— de Champ Glrart, 91 m.

— châtelains de Chasteau Thierri, i o5 B.

— li C.haslellains, ai|2M, aç)5 a.

— lilz Chaslellairis, aflaL, aG3p.

— de Cliastiaii Villain, 24a H, a42>n

{1er) ».

--- do tlhaletiai, 002 uv.

— du Cheriov ou du (_'iliesMtiv, 3l2I.,

de rliooilli , 547 c.

d<! (^lignon, 294 g.

le (_;ocuat, 1 29 n.

(Montons, 2G9 u.

de Gormononrie, 391 /179 o.

Guillaume de Gorpalai, 507J.

— de la Coale, 19CK.

— de Gourcelle, 8611.

— de Courcelles, 409 B, 4 10 p.

— de Courjusaines, 4o8 i-.

— de Courinononcle , 385 i,, 393 abc,

4o8f.

— de Courtier, 83 c.

— de Courlieu, 3191.

— de Crauiailles ou Cramalles, 2610,

2lJ4 H, 293 L.

— de la Groiz, 264 d.

— de Cuis, 307 JK, 3og L, 3ioA , 3ii I.

— de Dampierre, sire de Saint Disier,

5i6 Bc.

— de Dolaincourt, 533 b.

— de Dort, 84 b (bii).

— de Doyen Ville , 1 55 r.

— de Dngny, 3o5 m.

— l'Enfant ou l'Anfant, 236 et, 355 j.

— d'Esnon , sires de Laeoii, 5i6f.

— l'Evesque de Buillerot, 4o8 u, 4io a.

.— Fabei', 46 m.

— Fauaz , garenier, 3a3 d.

— Ferrant, marchant de bois, 4o6 l.

— Fillerée, 622 o.

— Flotte, 34a I, a43 1 (hit) 1.

— de Folliés, a63H,

— de Formules, a6i n.

— le Fourniei-, 47 d.

— Galimartou Gallimars, 4o8 hi, 4ioc,

/lia 4.

— de l'ian, 4o3 s.

— Gasco, 75 c.

— de la Grancbe, 334 n.

— Grillant. 47 dk.

— Groingnet, 334 i.

— Gros Bourgeois, arpenteur le roy es

bois de la chastellenie de Ville-

mor, 380DKI, 4o4i, 4oliK.

— Grosse Teste, 4oa a.

— le Gruier ou le Gruyer, aoo J , 301 0,

ao4 F.

— Hatel, 173 A.

— de llautevesues, 263 i.

— .lalez de Chars, 389 H.

— de Juillv, a32 <;.

— de .lusainvigner, Jusainvigny ou Jn-

senvignier, 53a e, 539 e, 648 a.

— de Launoy, 2591,261 MO, 263 fc\,

266 V.

— de Loiches, 4o8 j.

— le I.oup ou li Loups, 2741., 3a5 ni.

— dou Liiat. 94 (col. 2, note).

— de Luido ou Luides, 3o4 (i , 3ii a.

Guiltaume le Maire, de Saint Gei'niain

,

226 b.

— de Maissey. 4o8 k.

— de Malregart, 3070; cl'. 2901;.

—- m.'iiesc.allils [Campanie], 65 (col. 1,

note).

— Margois, 2 43 J.

— de Marouart, 293 c.

— de Marreloys, 336 c.

— .Martin, 463 i;.

— de Mauregart, 290 e; cf. 307 0.

— Moriau, de Chavigny, 398 j.

— de Morteri, 34 1 j.

— de Mosturuci , 2i5cD.

— du Moulin d'Osche, 269 g, 2701.

— de Mournay ou Mournoy, 293 J,

29611, Sigc.

— de Navarre, 544 a.

— Ni((ucte. marcheanl de bois, a4oG.

— Noe, 243 F.

— de la Noe (mes sires), 88m; —
325k, 34i *, 35oK.

— de Noen ou Noyen, 269 ce, 270 l

Ihis) M {Icr); — Guillaume, son

fils, 270 M,

—

-

nol.'irius, 6.") (col. a, note t.

— de Noyen. \oir Guillaume de Noen.

— d'Ourges, 556 M.

— Paragon, 5i 1 0.

— Passart , 409 n.

— le Pelletier, 4ao 0.

— Pentecôte, maire de Provins, 68

(col. 1 , note 3).

.— du Perron , a4i j.

— de Perronne, 398 j.

— de Plancy, 437 0.

— de Pouci, 437 0.

— sires de Pongy, 5i6g.

— le l'restre (maislre), 398 K.

— de Priivisi , 264 M.

— de Pniole, 187 j.

— de Puiseaux, 88700.

— de Pulieres, miles, <]â (col. 1, note).

— le Quart, 265 a.

— Quo<|uainne, 36 j.

— de llays, 4o8 1.

— de Hecey, Bessey ou Rici, sire de

Montigiiy sur Aube, 546 h, 548 c,

557 Fli.

— le Boide, 34i x.

— de Boiuilly, 325 D,

— sire de Saint Aubin, 275 ac, 323 I).

— de Saint On ou Saint Oulf, 335 de,

378 F.

— de Saint Ouyn , 24a r.

T\I!I,K DES NOMS l'IiOlM'.KS DE LlEl ET DE l'ElîSONNE. (137

Guillaume, sirf'S dr- Seincheron. ôitir.

— do Someleti, Soinelcnt ou Someli;mt

.

qGi M. -itiS an, Sig p.

— le Tainlurier, 90 g; — bu s.

— le Terrier, 539 kl, 5'i3c.

— (le Thory, Jlt'n h.

— (le la Tour, 3i 1 dec.

— de Turgy, iOa m.

— ^i^es de Tyl et de Marygtty, i'>iGn.

— d'I rville, 5oo ti.

— de Valeuron , 3ij-3 11.

~~ de Vannes, iîa5 n..

— de Varannis, miles, 9.5 (colonne 1.

note).

— de Varno, 9^1 (col. 2, note).

— de V'yucem.'iin , 1 89 n , 889 p.

— le Verdal. 53in, 56 1«.

— de \ erdiiiiiel , i5-ij, i55b.

— de \iliaiiis, ^70 c.

— de Ville, 290 h.

— de Ville A réel , igSD.

— de Vilters, 5a7 j.

— de Villiers. -îS-'îl, ai'i k. -jG-iK,

aG3 p, aO'i .\.

— de Villiers les Aux, '101 e.

— de Vitry (maistre), i3Gr, iGtix,

17G M.

— de Volenijis ou de Volengés, •j-'ï'i.

a33j.

— de Wisormotit, r)39 u.

— (nioistre), fdz Huon le (lliauffcur

de l'Yslc, i35 DE.

(iuill;nnni', d;imed'Argenten . 5-'i7 (col. j.

noie 5 1.

(iuilhiutne (Jelinn).

(iuillcuiifT ((Ijl) , Vi ci:.

Guillemin, (iiiilli'iuins , (juillenuiii . Guil-

ipriniuus, Willcmin.

— - pert's Marielte , ifSi e.

-- Aiidiia. 'ilMi.

»— de Beaupré, 335c.

— le Boirgiie, bo-2 0.

— le Bouiteux , 36 J.

Guillemin do la (lnurt (bois), 39 c,

iXi'iii; — eu la rliàtelleiiic de

\ illcinanr.

I.oriri. 4i 1 c.

— Moraiit, 58 l.

-— d'Ourpes, 55G (roi. a, noie <>
1

.

557 c.

—
' Panlecouste, 68 ,\.

— le Percliicr, 33 k.

— li l'eiriers, 160K.

— de Saint Oui, Sga a.

Giiiilet (dit), laôp.

Guillot, l!uillotu.s.

— lioron, 4i I.

— le ''.cinvers, aa k.

— Kuelier, Û4 k.

— Pet l'Oe. 369 u.

— Quatre Solz , de Mornai, 3a3 u.

— filz Babardiau de Montellot, .'n 1 kl.

— de Vdiiers, spri;^ent de la t'oresi de

Bie, -îGi J.

(iiiillot (Colart).

(luillolin de Baiboniie, 338 F.

(iuillou (Begnaul).

(iuinars (Jehan).

()uii)emant (Ilumbeit).

(iuiiiis (Pas-de-Calais, arr. de Boul<ii;iie l.

— Guuies: Guynnes.

(iuioniiet, -jôj.

Guiot, Guiotus, (iuioz. Guyot.

— de Bailleux , 2H7 t..

— de la Broce, .'101 :».

— de Buxeu , 608 si . ki 1 1.

— de ilbarleville, 3^70.

— Cbaimot, /i5i g.

— de Charraoy, 61 1 e.

— de Tornay, 5GH p.

— de Cuille. 307 c.

— de Dompierre. 3iob.

— rKnfenf, 187 g. 19a l.

— d'Estorvy, 'mi -h,

— de Faignieres. Faisnieres, Fanieres

ou Fayiiieres,3o8 r. 3io m [his] >
,

336 D. 5't9n; — sire de Culijjny

et d'Aurùsel, 539 D.

Guiot «le Fresnav, 3'i2 b.

— de la Grandie, a32 i.

— la Grosse, i38 l.

— de Laval, "x^y-x g.

— (ils (iuyarl de Ijntes. 33 1 k.

— de Loze, 393 f.

— de Marigny, 391 k, 393%.

— de la Xoe, 333 \.

— d'Ori . 307 M, 3ioBi;(//w).

— du Plaissey ou du Piaissie, lieu-

tenant du grenetier, 3a7 \\ 329 ?(

.

33 1 iK, 33a i>.

— Pougoise, 608 .\.

— de Saint Avenlin , /iioa.

— de Tarvdie, '}.~0i..

— 111/ madame do Ton sur .Mann*.

309 M.

— dp Varannes, 5ii l.

— lie Villiers. -^70 l.

— de Vippolle, aGg n.

(iumberval; pn^ssoir, 6i'î a. — (jotuber-

vauj- (Meuse, c"" et c'"^ de \au-

rouleurs).

Gumery (Marguerite de); — (le sire

de), 375 F. — (jumerif (Aube,

c"" de Nogent-snr-Seine).

Gnnart (Jehan).

iinny. p.-é. pour Givry, 5i8a. — (Hn-ij

(Aisne, c"" de Châlean-Thierry,

c"" de Belleau).

Guoliert (feu) , 5io b.

Guy. Voir Gui.

Guy (Jehan, Nictdas).

Guyenne (duc de). Voir Jehan de Frarire.

— (htiffiiue, province.

Gu\gnars ou Guynars (Jehan).

Guynes on Guynnes (Jehan <li*). —
iiiiitws

(l'as-de-Galais.arr. de Bou-

logne).

Guyot. Voir Guiot.

tiuyot (Golessou).

H

II. de Villeinor. 190 k.

JlaconrourI . 67 1 it. — llapponcoiirt (Vos-

ges, c'*" de Coussey, c"'' de Monrel-

el-llapponconrt).

Ii(i;;nrrt(lr (Vosges, r '" de Buignéville).

-- Higneville.

Haie de Bevron (la), bois, iti/iii;

non loin d'Krvy tAul)**, arr. de

Troyes).

Haie delez lïorourt (la|, bois, aôGis; -—

•

non loin de Itocourt (Aisne, c'" de

NeuillySainl-Fmnt).

Haies (li). bois, 3HGj; ri. 'iGo'a; ~ en

la cluitoilenie de Villeniaur.

ll.iies
I Pierre de> 1.

HaiinarH, Ainiar. A\iuars. Heinai*s.

5 J.

— de (luigneres on Cuignieres. 309 a ,

3i 1 k.

Ilainies. V)>ir Haynics.

Hainoldi Alons, feodum. l 'ta icol. a.

638 TVBLK DES NOMS PROPRES DE l>IEU ET DE PERSONNE.

note a). — Inaiimoiil (Avdennes,

e""' de Gliàleou-PorciuD).

Malais (l'estaiic (les), 283b; — imi la

foi'èt (le V.-issy (Manie), au siiil-

ouesl d'Kperuay.

Haie (Coiaul, (larnier de la).

Haloiiys de Champernioy, sia \.

llaiiieliii ou llemelin (iounon
,

prevost

de Chaslellon, aooM, aoaxF,

9o3 K, ao4 K, ?!07 J.

Hametel, 169 c. — Hamielle (Haute-

Marne, c°" de Montierender, c'" de

Pneili'montier).

llampi;;niaco (liiiiilo de). — Hampiiniij

(Aube, c" de Brienne).

Ilampignotal (Thierry).

llampijriiij (Aube, c"" de Brienne). —
Hampigiiiaco (de).

i/.im(f//e (Haute-Marne, c"" de Montie-

render, c"" de Puellemonlier). —
Hajuetel.

Hancourt, 568 11. — llnnrourt (Marne.

(°" de Saint-llemy-en-Bouzemont,

c"^ de Margorie-Hancourt).

Harion (dit). -loSr.

Hanris, Hannis. Voir Henri.

Hanruel, 55 1 l. — llenniil (Marne,

I
" de Saint-liemy-en-Bouzemiinl.

c" de Rivières-et-Henruel).

Mans (Jehan de). — P.-è. Wim (Marne,

c°" de Sainte-Menehould).

Hante (Girart. Perrin, Pierre, Thibaut

do ia). — Lu Himie (Seine-et-

Marne', 1 '"' de Coulonimiers , e"" de

Leudon et de MaroUes-en-Brie)?

Hanys (Pierre).

llaourges ((iirart, Oudarl , Oudinet de).

— Uoni-jjfs (Marne, r°" île Fiâ-

mes).

Haquin, Haijuins, 55 \.

— de Fere ,11a e.

Harchechanip, 071 c. — Haii-livchamp

(Vosges, I-"" de NeuMiàleau).

HardecourI (Agnes de).

Hardi (Jehan).

Hardi (Uui le).

Hardouyns de Monlelon, 3ii F.

Hardoyn (Pelrus).

Harelle (Giles).

Haricourt (Jehan de).

Harraonville, 57 1 F. — Hunnonritlc

(Vosges, c"" de Coussey).

Ilastœ, Hastes, les Hastes. 44rii. 'iGbï;

— non loin de VUleneuve-au-Ghe-

inin (.4ube, c"" d'Ervy).

Hatel (Gnillaunie).

Hatelaut (le), bois, 'iIUb; — en la

chàtellenie d'Ervy.

Hâtes (mes sires), i93b.

Haubervillier (Jehan de). — Aiiberril-

liers (Seine, c"" de Saint-Denis).

Haucigneyraont, ôaij. — Hnussigné-

mont (Marne . c"" de Thiébleinont).

Haucimont, 438 m. — Himxsimont

(Marne, c°" de Fère- Champe-

noise).

Haudecourt (Agnès de).

Haultefontaine ; abbaye. 55o e.— Hmilc-

funtiiiu- (Marne, c°" de Saint-

Rem_\ , c'"' d'Ambrières).

Haiins , a 1 3 ghi.— Ehmis (Haute-Saône

,

c°" de Luxeuil).

Ilaiitêignémont (Marne, c°" do Thiéble-

mont). — Aucignimont; Hauci-

gneyraont.

Hniissimoiit (Marne, t°" de Fère-(jhaiu-

penoise). — Haucimont.

Hautefeuille, château légendaire, 535

(col, 1, note); — identifié au

moyen âge avec Mont-Uiné (Marne,

c"" de Vertus, c™ de Bergèrcs-lcs-

Verlus).

llauUifewIlv (Seirie-ei-Marne , c " de l'io-

zoj).
—. Hautefueille.

Iltintefoiituino (Marne, c"" de Saint-

Bemy-en-Bouzemont, r"" dWm-

brières). — Haultefontaine.

Haute Fore.st (la), bois, aagoHO, 3G7D;

— en la forêt de Crécy (Seine-et-

Mai'ne).

Haute Foresl. .'i3a \ ;
— en la fnrèt du

Gault (.Marne).

Hautefueille . Haute Fueille, aaGs, aaSi.

355 I, 5o8 c. — IIiiule/L'iiitlc

(Seine-et-Marne, c°" de liozoy-en-

Brie).

Hautemaisoiis (Joffroy de).

Ilauteiernes (Aisne, c°" de Neuilly-Saint-

Front). — Hauteverne. Haute-

vesne ou llautevesnes (Guillaume,

Oudin , Siuiiin de). Cf, Aul Avesne:

Aul Avesnes; Auteverne.

Haute Ville . 1 3o *.— HaiiterUle (Marne

.

("" de Saiirt-Remy-en-Bonze-

niont).

Haidoillers (Marne, c"" d'Ay). — Au-

viller; Auvillier, Auviiliers; Aviler.

Hauvernier (le bois), 3o'iB; — en la

Montagne de Reims.

Haycius de Plam-iaco, ii6l.

Haye (iocus qui dicitur lai, 3/1 k; —
non loin de Séant-en-Othe , auj. Bé-

rulles (Aube, c°" d'Aix-en-Olhe).

Hayes de la maison de Chenigy (les),

bois, 3890; — non loin de Chen-

negy (Aube, c°" d'Eslissac).

Hayez (le), bois. 48oa; cf. 386r.; —
en la chàtellenie de ViUetnaur.

Haymes, Haimes, Hemes, Hemon. Cf.

Haymond le clerc , 1 38 0.

— (mes sires), 180BC.

— (li cuens). i85g.

— père Agnès, 66 e.

— de Rive, d'Ast. 3o B.

Ileaux. 463 a; — en la chàtellenie

d'f>vy.

Hebeiaut (haie de), bois, 190 d; —
non loin de Thuisy (Aube, c°°

et c"° d'Estissac).

Hebers, Hébert. Voir Herbert.

Ileiltz-Ie-M(turupt (Marne, arr. de Vitry-

Ic-François), — Heys l'Emauri.

Heis (Kstienne de).

Heis (le sire de), 536 ui.

Métissent, Elissens , Helisant.

— comtesse de Bar-sur-Seine , 59 (
roi, a ,

note),

— de Forges, daine de Vauchans, 5 '10

(col. 1 , note 7).

— de Ponz , '197 d,

Helouys, Heluis, 1 8 1 F.

— (dame), femme Jehan la Borde,

161 1:. Cf, Halciuys,

— lie Dampierre, dame de Montmi-

rail , 1 (col, a , note 1),

— de Saint Prier, 36911, '7011,

Hemars. Voir Haimars.

Henielin, 2o3k; alias Hamelin Gounon,

aooM, aoaAF. ao4K, 207J.

Hement (Pierre).

Hemes. Voir Haymes. .

Hemons (Perrinauz).

Hemoy (Jehan du).

Heinrys. Voir Henri.

Henin (Régnier de).

Ilenost (Kstienne de).

Henri, Hanii*. Ilannis. Hemrys, Henri,

llenricus, Henris, Henriz, Henry,

llenrys, 5o8 P.

— (messires), 66 d.

— Anglie rei, a3A, 'i3b,

— d'Argiers, 550B, Bâan. 553 b.

— sire de Bayon , agBc.

— de Biaumout, a27DFfi, a3i y, a33e,

!34 0, 355 4C.

TABLE DES NOM.S IM'.Ol'IiES DE EIEli ET DE l'EHSONNE. (ir,9

Henri ilu lîois , 3i3a; — seigueui' i\f

lionnaiiie, ."io'iD; — tuleui' dt;

Jehan II. ccinle de Granl Pr«j,

5i(j 11. Cr. Ili'iiri (iu lioys.

— le Bon Enfant, -i'iS a.

— li Bons EnCes, ;i3'i K.

— le Bonrhier. 33o M.

— fie Boullemont, 55o(;.

— li Bons, .'îS'i \-

— le Bouteiliioi-, 5'i7i.

— (lu IiM\s, aylji:; — sires de Luilre

iHi di' l.jlre, 390 I, 3o8i.

— cneiis
I

de (dianijia(jni' |. *.ï i;
, 3 11 . 7 I .

'l()l V.

— de Chauipaijjnc , /i 1 1 B.

— df (di.iuleiui'lle . 3.'l(|j.

— de l.!llay, 2(j'4 k.

— de Clieesiy un de Chcsiey, O'i.v; —
31)90.

— le (llieron , io--ï -\.

— de Cilri, :î3ac, 233 cj.

— de (dacy. 3o8 g.

— Clarins de .Marni'il. 3iiK.

— lie Coisel , -233 0.

— de Corlignun, 5ioE.

— de (lourbon, 3)0g.

— des tlonstui-es. -(OgN, -^yoij.

— de Disierré, du (jaud , 33711.

— le Donclial , 'i6.'! j.

— de Ferreux . 370 a.

— Foinons on Fuynons, ^tj-.». N.

3 1 1 j.

— de Fonlaine Belhuu , 375 u.

— Fuyninis ou Foirions, -jy-iM,

3i 1 J.

— de lienoiiiy, 370 u.

— de Glaises , g'i't j.

— V, conilc de (Irandpré, 1
'17 (cul 1,

note 1).

— VI, comte de Grandpre, 147 (col. 1-

2, noie).

— de ia Grange, 307 J.

— frère Oudniet de la Grange, 3iou.

— Graiierel, ûtjG i;.

— pare Jehan de Grauve, /i38b.

— de Lachi, marchant de bois, 33'ii,.

— le Large, a83 (roi. ?. , note -i).

— de i.encloistre, aiiaK, atiii{ft;.s)

J (((/•) K (his).

— de Lusency, 307 il.

— Manuel, 3o6f.

— de Marne la Maison, ôTi-ai).

— de Mesy, 2()3(:.

— Milon, 3/ia(..

— de .Mnrs, -jili'.iM.

3 1 E

.

3io K,

Henri, Navarre rev , lin. 17IJKL, 21 E,

j'.ii., 33 (col. 1, note •>.), aie,

21) CL, 3o\, 33 FM, 3'lllM, STi D

{h!.i), 35 (col. I, note 1), 37 ce,

'i3 (col. 1, note -i). .'i3aii, 43

(cul. ••
, noies 1 et a), 47 E et

c(d. 1 (note 4), 54c, 74 G, 78 r,

()4 (cul. 1 , noie 1). 1)5 c, 911 B,

1 1 8 J (et noie
1 , 1 2 '1 J (et note

)

,

1 ja K , 1 55 (col. 1 . note) , 1 Û7 01.

,

1711 G, 422 L.

— de Mogenl .seu de Nogento, 5o4o,

5o5 El. H.

— sires d'Olys), 5iGf.

— l'ance à Pois, I2'i (col. a, note).

— le Papelart. 247 k.

— de Paroles, 337 B.

— de Perllie, i85 e.

— Piparius, 87 E.

— don Plaissi dosus Chars, 188 M.

— don Plaissio. 188 ijK, 189 DEC.

— ciunle de Bosnay, i52 (col. 2, noie).

— de Saint Prier, 269 g, 2700.

— fie Sulangi , 188 o.

— de Sourhon , 3u8 M (bis) , 3 1 1 e (Ais)

,

3i 1 r (
bis] G.

— Tirecuir, i5g.

— duu Tour, 92 B.

— de Traynel , 2741;, 343 b; — sires

de Ville Neuve, 5i6 E.

— 1 , Trecensis cornes, 211, 64 (coi. 1,

note 4), loi (col. 2, note 4),

1 11) F. 12 1 (col. 2 , note).

— II, cornes Trecensis, 121 (col. 2,

note).

— de Valences, i)'l (cul. '. , note).

— de Villeinor, 38 K.

— de \ illers , 1 70 H.

Henriaus de Desirré , 333 i.

— de Funtaine Bethon , 34i E.

Henriet, Anriettus, qSd, 442 f.

— lîillelte, de Eauï. 38 ij.

— de Brechy, sergent de la forest de

Kie, 2O 1 1.

— de Château lluitoii, 380 1.

— de Giroiides, 337 i.

—
. de Luvegnies, 5o2 B.

— de Traynel, 549 H.

- d'IJilly, 232 E.

Ilenciez (Jehan).

Henrion , llenricns.

~ de lius.-incy, 3o3 K.

— le Caron , 1 3i) c.

— de Charineceauv on Channecian

.

38(1 o, 3i)o\.

Henrion de Fontaines , 4 1 E.

— sire de Prouvoireville , ôo'i 1.

— li Kalies, 29» F, 29'! E.

— de Tours sur Marne , 538 F.

Ilenrions (dit), 3i2ii,3i4c.

Henriot de Ciiasteau Iliiilon, 386 a,

391 J, 392 L (Ail)»!, 393 G ((l:.i).

— de Fonvannes, 389 a, 391 m.

— de Molligny, 4oi 0.

Ilenriol (Pierre).

Henriiel (Marne, c"" de Saint-Beiny-en-

Bouzemoiit, C" des Uivières-i'l-

Henruel). — ilanruel.

Henry, llenrys. Voir Henri.

Ileraud (Be);naiil).

Herbeliu, llerhelinus.

— major Barri super Secanani, 52 11.

— le Grisât, 897 <.

Ilerbellet des Curtis. 53ii 1.

Herbert, Hcbers, lleberl, llelierlus,

Herhertus, 44m, 45 a.

— de Baiel ou lîaier. 49'ii;. 497 k.

5oo o.

— Baucelez, 25 l.

— de Colemiers, 81 g.

— de ia Nue, 8811, 89 K; — 327 r.

— \'% comte de Troyes et de \erniaii-

dois, 9 (note).

— II. ïe Vieux, comte de Troves. 9

(note), 68 (col. 1. note 1). 97

(col. 1. note 1), io5 (col. 1,

noie), ia5 (col. 2, note). i3u

,'col. 2 . mile 4) . 1^7 (col, 1 .

note 3).

— III, le Jeune, conite de Troyes, 9

(note), 97 (col. 1, note), 121

(col. 1. note), 125 (col. 2. nnte I.

— III , comte de Vcrinandois et irOmnis.

io5 (col. i . noie).

Herhetus Macel, [ireposilus de Ch.-ionrse,

(i'i A.

Ilerhice . 88 ,\ , 89 a. — Iltrh'sxf (Aube .

c"" d'Arcis-siir-Aube).

Ilirbi<;iiti (Aube, c"' lie liouilly, c" de

Saiiit-L('|;er-li'S-Troyos). — Arbe-

noi: Arbigny : Aibini.

Ilerbins du Boys. 2920, 29! E (4i.iiF.

HtThisxr (.Vube. c"" irArcis-sur-Aubel.

Arbice; Klbice; lù'bice; ller-

bice.

Ilere (Gui de la 1.

llergaut (Kiistace),

lleiiçon (Ganlier).

Ileris (les), bois. 388b; — prés \au-

ehassis (Vube. 0"' d'KsIis.sac).

640 TABLK DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Henné (Soine-el-Varne, c" de Bniy-sur-

Seine). — Knniers.

Hermeiicourt (Jehan de).

Hermerin (Jehan).

Jleniiièns (Seine-et-Marne, c°" de Tour-

nnn, c" de Favières). — Ar-

mieres.

Ihrmit(i[;c (/')-(Aul)e, c"" de Nogenl-

siii'-Seine , c"' de I'onl-sur-.Seine).

— Ermitage (!')•

llermond, nom d'humme, la'ii.

llermon Ville, 1760. — HermonviUe

(Marne, c°" de Fismes).

Ilernaiidns de ia Chese, .'iç)i a.

Herodes (Jehan).

Heronval (Mautei-riers, Pierre de).

Heipoiit (Marne , c°" de Oominarlin-sur-

Yèvre). — Erpont.

Herrey, 65*. — Eney (Anbe, c"" d'Es-

tissar, c"" de Messou).

Herrietus de Bonne Vai, 45 k.

Hersand, 189 D.

— ia Piincele, 'l'i N.

Hertault (Jehan).

Hertonches, Hertonges, 5 m, 1070;

mairie, aotîc, a63H. — Arlon^cs

(Aisne, c°° de Condé-en-Brie).

llerupé (Amys).

Hervé, llervy.

— de Busancy, 1 1 1 a.

— de Donzy, comte de Never.s. 101

(col. 9 , noie k).

Ilerv'i, Herviacinn, Hervy, 33r à 37E,

i()3(iii; chasiellenie, 6778; haie,

33 II;— llervy (li hoir de), 34 bd.

Sic; parc, 37E; prepositura, 33 là

37 E; previlleges, 577 b; — Her-

viaeo oa de Hervy (Cliarles, Ja-

qnes de). — Eri^ij (Aube, arr. d.'

Troyes).

llervy. Voir Hervé.

Ilcslices(les Champs de), iieu-dit, 3O7M;

cl'. 23oF; — en la forêt de

Circy (Seine-et-Marne).

Hetié (llnet).

Métisses (les Chain|»s de), lieu-dit, a3o F;

cf. 3G7 M; — en Iti forêt île Oécy

(Seine-el Marne).

lleude. Heudes. Voir Eudes.

Ileys lEinauri, i'!7î«. — HeiU:-lc-Mau-

riipt
(Marne, arr. île Vitry).

lie.: Jehan de).

IlignG\ille, 571 1) (col. 2). — Ua,'piér'llr

(Vosges, c"" de Bulgnéville).

Ilodoyn (Johainios).

Hoe ville, 571c. — HoncriUc (\osges,

c°" de Neufch.iteau).

Iloimaigny (dame de). Voir Marguerite

de Trainel. — Httinciivil (Aube,

c"" de Soulaines, c"^ de Juzan-

vigny).

lloliers (diz li), 1 57 K.

IhmlevUUcrs (Seine-et-Marne, c°" de Be-

bais). — llondeviller ou llonde-

villier (Estienne, Jehan de). Cl.

Houdevillicr; Iloudevilliers.

Hongraz (Jehan li).

Honoré (Jehan).

Hôi>ital (ordre de T). — Hospilal; Os-

pital.

lioquerellus, serviens, 8Ga.

lloqueriauï (Thibaut),

llorricns. Voir llorris.

Ilorriez, frères Jelians, lig c.

Horris, Horricus, Orricus.

— filius Coustanni Daniernn, !|5 E.

— de Kestieux, 29! j.

— Rnsus, i3b.

Ilorsein, llorsseeni dessus Ch.irs; bois,

398,678; — non loin de Bucey-

en-Othe (Anbe, c"" d"Estissac).

Cf. Hoursint; Ousein.

Hospilal , des Hospitaliers ou des Hospi-

lelers (ordre de T), aSgK, 3'iijk,

38oj, '106c, 4i2iEU, 455d, 456e,

5o8n, 609 c; — Hospilal (bois

de 1'), 384 1; — eu la chàlellenie

de Vdlemaur. Cf. Ospital (1').

Hostel (Jehan de). — Ostd (Aisne,

c"" de Vailly).

Hostines, 568 Q. — Outilles (Marne.

c°" de Siiint-Bemy-en-Bouzemont).

Holoy (locns qui dicitur au), 19 K;

— en ia prévôté de Pont-sur-

Seine.

IliHicin de Voisins, marcheant île bois,

2 '10 FG.

Iloudenibars (Jennars de).

Iloudevillier ou Houdevilliers (Jehan,

Perrart, Perrinet , Pierre de). —
UnniicrUlicrs (Seine-et-Marne, c.^" de

Bebais).

Houdiard, dame de Bray-sur-Seine, 90

(col. 1, note 2).

— comtesse irOulchy. io3 (col. 1,

noie 2). . -

Houdinanz. Voir Oudinaus.

llouecouri, 571 11; forteresse, 571 h. —
flouéroiirt { Vosges , c^" de Cliâte-

nuis 1.

Iloiicritlc (Vosges, c"" de Neufrhâteau).

— Hoeville.

HouJJulize (Belgique ,
prov. de Luxem-

bourg , arr. de Bastognel. —
Huffalise.

Hounouré (Jehan). Cf. Honoré.

Iloiiriics (Marne, c"" de Fismes). —
— Haourges.

Honnies (bois des), igSc; — en la

chàtellcnie d'Ervy.

Hoursint, bois. 382 «; — non loin de

Bucey-en-Otlie (Aube, c°" d'Es-

lissac). Cf. Hor.sein; Horsseein:

Ousein.

Ilouti'ancourt, 571 E (col. 2). — Oiilriin-

rottrt (Vosges, c"" de Bulgnéville).

Hnanc (Colart ia '.

Huars li Nerres, 2i5e.

Huaut de Forest Chenue. i85f.

Hubelot (Nicolas).

Hul)ert de Louvois , 3o6 11.

Huci. 289 A. — Uisij (Seine-et-Marne,

c"" de la Ferté-sous-Jouarre].

Huçons , Hueçnn . lluei;ons, 181p.

— de Courlonne, 2071.

— de Meron. bourgeois, 388 E.

llucour. granche, 249 k ;
— près Sainte-

.\nlde (Seine-et-Marne, c°" delà

Ferlé-sous-Jouarre).

Hudulcus de Vanna, 491 c.

Hue. Hues. Voir Hugues.

Iluel (Pierre).

Huet, Huetus, Huez.

— d'Ausson la Ville, 121 51.'

— Blant Pain, ii3t.

— Bnschet, 223 n.

— de Longueville, 4iof.

— Messeyne, i38 l.

— Pitois , 1 69 F.

— de Romeli, 325 J.

— le Sotrelarl , maire de Vernneil

,

207 I.

HuD'alise (Jehan de). — //oi(//(i&c-(Bel-

gique, prov. de Luxembourg, arr.

de Bastogne).

lhij;ard, lils à la Baillie, iCoL.

lluguelin (la lame), 335 E.

HLiguenin, llu|;nenins, 181 D.

— frères (iirard, iGlio, 167 A.

— mari Margueron, 181 F.

— de Combles, 409 E.

— de Dijon , 897 F.

— de Donrmans, maire do Dounnans,

2o5 D.

— de la Forlê, 5o2 aiîo.

TWWA-: l)i:s NOMS IMi()Pl!h:s Dl'] l.li:i; et DK l'HIiSONNE. G

Huguenin ilc M;iill\. -!;|ii. ('.('-*' U"-''),

fiH'.i n, 68/1 CDK, 'iS-jim. Ci. Hii];tit's

de Mailly.

— (U^ Malay, 6200.

— de Saint Ouf, ^1-^7 N. A.'iy \.

— de Villiers, 557 e.

— de Vnugré , /108 i..

Hugues, Hue, Hues, \\\i<\o.

— (luaislre), irili k.

— (PetJz), 3iaii. Cf. Petiz Huos do

Misy.

— d'Anicsy ou d'AiiIisi ,
jjruier de (Ihaui-

jiaijjne,' -jiU F. 'Mn) 0.

— de Bailly {uiaisdv). 5-27 F.

— Barduul, seijjueur d-' liroyes, .'-'7

(col. 1, note (),

— noiliri, aSÔ V.

— de Bouviile, aCi\) m.

—
- Busdiier. servent de (.Irecy,9.ai e.

— vidaiiie de Chaaiuns. 293 gh, ^900.

— couite de Clianipajfue, do (coi. 1).

— de rdiappes, sires d'Vfiiville, TiiGf.

— de la Churliine. a'i7D.

— de <:hasl«'iil<ni, chevalier, "j'ia f.

— do Cliaslpillnii , sire d'' lîosay en

Taresche> , a'ia j.

— de Cliastieau Vilain, sire do [Meure

et de Baie, 5tG g.

— de (ihàteau- Thierry, -i (roi. 1.

note 2), l'.ô (rdi. 1 , note).

— Cbatel , 175 M.

— de Cdiàtillnu , cnnilo de Saiul-Pol et

sfijiueur de Crccy, S3 (cnl. -1

,

unie).

— de Ciuiflaus. seiie?>r)i;iiil de (Ihain-

pagne, 9 3 (col. ti, nule).

— ii Cunvers, de Gbastilloii , ÏÏ77 J.

— lie Corohert, 2 52 {bis}.

— des Coslez , 1 27 11.

— de (îiiuffl;!MS, sire ilr la Bouliellerie.

iii 1;.

— sire fltf Coulïlaus et cliastelaiiis de

Someviele, ôili g.

— sei|;iieur de Créry, -.la 1 (loi. 1 , n. *_>).

Hugues , couile de Dainuiarliu , l .>!

(coi. -i , note).

— do l''anieres . oio s.

— l'^arui'I , -uiH A.

— I'"iori<iii ,
'. 1 ».

— ii (Ira/ de (loiidrecouil, ÔoO l.

— de la (ircvn, -i^'i k.

— do Mailly. /175CFG. Cf. I[iij;ut'niu de

MaiII^.

— - de Marolii) , '191 k.

— de Maruel, 83(1.

— de Mesi. '.iG'* a.

— de Misy, 2870; — (IVliz), -^ji n.

39 'i i! ; cf. 31*4 u.

— de Monteranpou | uiajjister) , iiOl.

— de la Noe, 333 j, '11 Jit.

— de \()U. 73 K {his).

— de l'ayns, i4 (col. 1. nul.' h).

— de IMariceio, 05 (col. 1, note).

— de l*urreyu, aa e.

— Bajje, -^a e.

— Bejjilesleiisis couies , ihi (coi. :i

,

note a).

— de Beti'St . seifjneur île Bon-, du

Champaij;ne, lOT» (col. 1 et a

,

iiokO.

— H. comte de Itelliei, i^4-:i (coI. a,

iiole -i).

— de Saiiif \Iiirisr (maislro), 1 1 1 r

{bis}, i.jôii, lijoc. Cf. i50iî.

— de Saint l*ol (le coule). a35 D (i-t

noie).

— de Sanrto Jolianno . 'nj 1 R.

— <]o Ti|;ecourt. aOaj, -Mt^ ?..

-— Tripotel , 5y7 c,

— de Villa No\a. olericus. -u k.

— de Villiers, 3'i! n.

— Ii chaniierrrs ilo lYsle. i.')5 iv.

Huiart. Huiart , Hu\ail, Cf. Hiiars;

Huyard.

— de Ceruiaigne, aoyj.

— (iodelfro), de Bonnay, iJaK.

— [de Vaus), 1V2F...

Huideiette, lîile Aubri , iSi e.

lluillai't (inonseijpieiir), chanoine do

Beaufort . 27'! 3.

Iluillei'iz, a() B.

lluin le Tainlurier, Miô h.

llnirun
(Marne, c"" de Vitry-le-Fraiiçois).

-— I iroii.

lluitace, Huitiices. Voir Euslace.

Iluldeenis de .\lnotis , ^iga a.

Iiinnai[jny, 5/i8 £. •— Ihimvsnii (Aube,

c"" de Soûlai nés, c""de.Iu7,anvij;nyl.

lliinibaud. Voir lluinbaut.

Humbaïui Vilhï (doininusde), i.^k: —
(SiraiMi lie).— niritihHtivillf{\]:\v\K\

c."" de Sonipuis).

Hundiaul. Hunibaud, A.jJ, 'itî t.

Ihunbanv'ili (Marne, c"" de Sonipuis).

— IHind>au Ville (Simon de). Cf.

Ilomband Vdle.

Hunilieline de \alueri'p, 5'il.

HumbertuE, Hunibers, lluruberz, iSiii.

— le fdz à la mairesse, iIîijef.

— de lîoullencville, 5()i e.

— Cuinemant, 109 e.

—]irieur de Saint Sépulcre, 55o (col. i^

note a).

— ii Seurrcs, 59 c.

Hunihletns. 170 j.

Hhihcs (Haute-Marne, c"" de LaMîi;res L

— Huynu's.

llamvsnU (Aubo.r"" de Soulaines.c de

.lu/auvigny). — Hoimai;;ny; Hu-

niaiffiiy.

Huot i\e la Fauche, 'lO.S N.

— le Musecur, i38 b.

Huré (Denis, .lofîroy, Pierre).

Iluy, 13911. — îhvj (Beljjiipie, prov.

de Cièj;e),

Hmardez Ii Serions. Tu) h.

Hujart. Voir Huiart.

liuyberf de Sojeres, 179 m.

lluynies, 1G7 JC, it»8 a. — Humes

(
Haute-Marne , c"'" de l.au(p'es).

liverre, 191 n(/'/.f);— en la chàtelienie

de Viileruanr. Cf. Verre.

lau (
forosi d'). 19OG, 191 n. — Enn.v

(Aube, c"" d'Krvy, c"'' d'Eau\-

l*uiseau\).

Ichais (r.i-eail iV).

leri'e ^rivière d'). ôoS i. — l^'lcrrcs,

ailluerit de la Seine.

luMii- in, I II mi'Ai.M.. Ii.

Ij;ni lo C.irl ; nierie . nnj m. //,'"f/-

Ir Jnnl | Marne . c ' de Dor-

mant).

//;)(// i
Marne, c'"' de Fisines , c" d Arcis

h'-l'oiisard). — ï|T"y; ahba\e,

iiiS r, .((') Ti o ; abbé. aGô ; niai'îou

I
(b^ l'abbaye], à Kpernay, aS'i k;

moines, t 10 0. Cf. I*i|piy.

llpiij'lv-Jiird (Manii', c"" de Dormans).

'll">- 'K") 't* Jard , Ijfiiy le

.lars. I lÔ iii,M\, 377 FGii» 1179 ^ ,

Son, -iSiii, -iS^ni,, iiSd N

Si

iMi'niui iiiE ^^Tl^^^ ii i:.

6/i2 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

288 e; buis du Jars , a 1 8 a ; curé ,

1 17 e; fiii'cst, 36 1 ; mairie , 1 lÔB,

3778, aSar; maison du comte,

ii5l; prieur, aSaPGiJM, a85i,;

prieux de la chappelle, iiÔAO.

Cr. Igiii le Cari.

Ile (!'), 196 F; — dans la- partie méri-

diouale du dép. de l'Aube.

Ile (1), de Troies; ej;lise, 1960. —
Notre-Dtime- de -CUe, à Troy.'s

(Aube).

Ille (ï), Siac; — en la chàtellcnio de

Vertus.

Jlles;bois, 197 D; cliaslel, ôaSr, chas-

tclcric, i;)-3 K à n , igi abcgui;

prevosté, ôaSsc; — sergent des

forez. Voir Denis Cinant; — usai-

{^es, 196 c et s, —. ïsh- Xiiiiiiiht

(Aube , c°° de Bouilly).

llli's (Adam d'). — P.-è. hle-siir-

Suippe (Marne, c°" de Bour-

gogne).

nies (la damoiselle d'), 270F; — (Ja-

ques d').

nies (les), p.-è. pour ttlHesi-; nioinnes,

ûa8F. — Isle-Aumont (Aube,

c°" de r.nuilly).

nie sous Monlreaul (!'); prieur, ti-i'.i v.

— VIsU'-sur-lt'-Screin (Yonne, arr.

d'.Avalliin).

Iiiibrerourt (Vosges, c°" de Cbàlenois,

c"° do Vonxey). — AnbreriHirl.

liHiuinoiit (Ardennes, c"" de Ghàteau-

Porcien). — Hainoldi Mons.

Insuhe; poteslas, 64 (col. a, note); prc-

positura, 69 e à 5a h. — însniis

(Durannus de). — hle-Anniout

(.\ube, c"" de Bouilly).

Inter Duas Aquas, tei-ra, 44k, ^i6g,

47 a; — en la prévôté de Ville-

neuvc-au-Chomin.

Ipre (çaus d'), -'19'! d. — Vpres (Bel-

gique, prov. de Flandre Occiden-

tale).

Isabeau, Isabel, Isabelle. Voir Ysabiau.

Isembard, comte de Bosnay, i5a(col. -î,

note).

h-en-Bassijpiij (Haute-Marne, c"" do

Nogenl-le-Roi). — Ycbe.

Isle (le molin de 1') , ti-jhan, 488 g ;

—
en aval de Fontvannes (Aube, c""

d'Estissac).

Isle : château , 49 (col. 1 , note 5) ; prieuré

de S.-Tliiband , 49 (col. 1 , note 5).

—

Inle-ittinont
(Aube , c"' de Bouilly).

Isie (T), dessous Bonneval ; chartreuse .

4o6 F. — Les Clnirtreux-en-rUe

(.iube , c°" de Bouilly, c" de

Villy-lc-Bois).

Isle-iuniont (Aube, c°" de Bouilly). —

Isles, 39<'ij, 4oaGnii, 4o3e. 4o4r,,

4i3a,4i5l; bailli, 470 d; bois,

4o3j. 4o4 F, 4ol>B; chastellerie,

4ija F à 4i2 II , 483 l; fiefs et ar-

rierefiez de la chastellerie, 4o8e à

4iaE; forteresse, 4i5j; jurée,

4o3 ,\ ; maison le roy, 4o4 u ; mer-

ciers, 4o3m; raoiin, 4o6e; pre-

vosté, 4o4 II, 4i5 K, 4i6 AF;

priorlé, 4o5 M ; recepte, 48(j«;

tabellionaige, 4o3d, 4iaG, 4i5i.

Cf. nies, nies (les): Insulœ; Isle;

Isles.

Ixte-sur-le-Sereiit (r)-(Yonne, arr. d'A-

vallon).— nie sous Montreaul (1').

hle-mr-Siiijipe (Marne, 0" de Bour-

gogne). — nies.

lasc (Marne, i°" de (^hàlons-sur-5Iarno).

— Isse , 3oa e. Cf. Ysse.

îs.tini (Marne , c"" et c'"" de Saint-Remy-

en-Bouzemont). — Ysson.

Issy, 18!! M. — Essey-lés-Pont (Haute-

Marne, c^" de Châteauvillain).

htres {les) - (Marne , c"" d'Avize , c"" des

Istres-et-Bury). — Istes (les);

mairie, i3i J. Cf. Ystes.

îtiUUans { inarcluws) , 574 i. Cf. I.ombars,

Iterot de Chegnisi , 38 c.

llharus, Itier. Voir Ytiiier.

J. de Bourbon (maistre), aOoEK, 391 g,

3o3i, 333 D. Cf. Jehan de Bour-

linn.

J. du Chasielet, du Chasleler ou du

Chaslellier (monseigneur), aaSK,

239 M, 317 I'. Cf. Jehan du Chas-

telet.

J. Creté, 56a l.

J. de Maclieri, 39(10. Cf. Jehan de Mâ-

che ri.

J. deMaraiz, marcheant de ljoi>. aio r.

J. de Roye, 283 e. Cf. Jehan de

Roye.

Jualons-lc^H~\ innés (Mann-, c"" d'Hcury-

sur-Coole). — Jaillon ; Jalon.

Jaaucourt (lesire de), ôoi c.— Junroiirl

(Aube, c°" de Bar-sur-Aube).

Jacobines de Saint Maliieu de Rouen

(les), aai c, 3.).'i r.

Jacob, juyf, 83 m.

Jacobus. Voir Jaques.

Jacomin. Voir Jaipiemin.

Jaillai-d (Droco de). — Juillnr (Aube,

c"'' de Nogent-sur-Seine , c""" du

.Mériot).

.laillon , 3oi H. — Jaiilons-les-Yii^iws

(Marne, c°" d'Écury-sur-Coole).

Jaisse(la), 47 (col. a , note), 48 (col.i,

noie), 4oo 0. — Lageste (Aube,

c"° lie Chaourcc).

Jaissin (dit), 'i4 h; cf. 44j.

Jaissinez (li), 44 l.

Jaissun (dit le
) ,

4 'u ; cf. 4 4 L.

Jakes. Voir Ja([ues.

Jaiiet. Voir .laquet.

Jalez (Guillaume).

Jalon, i3i LM. — Jiuilojut-les-Vii^ues

(Marne, c"" d'Kcury-sur-Coole).

Jambers de Samponnoy, 261 i..

Janitor (Arnulfus).

Jatwille (Eure-et-Loir, c°" do Chartres).

— Yenville en Beausse.

Janville (Pierre de).

Jaouilliez (dit), 46 n.

Jaipiardus d'Onjon , i3k.

Jaijuaule (Jehan).

Jaquauz Haons , 5 1 1 D.

— d'Vele, 5i 1 G.

Jaque, nom fémmin.

— de Barboune (daruoiselle), 536 J.

Jaqueline de Gonflans, dame de Marueii

et de Maisieres, 549 de.

Jaquemin, Jacomin.

— do Ghasigny, 264 H.

— du Fay, 53oM.

— de Maisieres, Sigc.

— fils Baudouin du Mesnil, 3i2 li.

Jaqueron de Feniere , 1 4 1 i.

Jaques, Jacobus, Jake, 171, 4i'iL.

— de l'Annov, ioao-io3 \.

t\i;lk dks noms nioniKs dk i.ikI) ht dk i'kiisowi (i'i:i

2071.

Jaques (rAullvsrliP. *ï(jf>

— Bi'Ieuso, :i8 II. i85 J.

— (le Belloy, -i-iS 1.

— B«n'iiyer, i)(i n.

— ilu Bosii , nt\) H.

— don Boi> (incslrc

— Bouchîu't , 375 j.

— le Boucliier, 271 a.

— Bourjjois, -'118 N.

— (Jlianipaifjiic, sfTjjfiiL a pié lies bois

d'Ollie, .'igi D.

— (le la Chapelle, 3071;. .iiot.

— le (;iiarboiiiiier, :î8ô A.

— de Cbaicriso, 207 l.

— li cbastellaiiis do Cbooili on de

Clioolly, :io8E, 3ioK.

— Chopin, ;!3i n.

— de Cij;iiy, 'i/i'i cl.

— Clai'iii, 3.38 K.

— de Courteijjnon ou de Courteinjjiion
,

.'J08 H , 3ioc, 3iic(iw).

— Da(;oiiiie, 3^7 r.

— Dans Hues, lili a.

— Dessus le Pont. i7'2b.

— de Doci^nei ou Douci|jny. chevalier.

9.3 (ccd. I, noie a), i55(ral. 1,

noie).

— DiM|tier. â3o M.

— de Hurnay, 5a (col. M, noie).

— de lù'viaco, receptor reddiluuin et

e\itnuin Campania?, 3.5 {col. 1.

noie). ij4 (col. 3, noie) ; cf. 3C a.

— lie Klipi-\. 359 n; cf. aôy e.

— de Floury. 291 L, -'.(j'ii, 3i'!H.

— Calarde . .'(97 r.

— (ialenl . prcvost de Chaiiteniclie,

."i.'lS I.

— Coillart, 973 k.

— Gruier, aSa 1.

— de llervy (niaisti'e), .'ili \ ; r(. 35

(col. I, note), 9/1 (roi. !, note).

— d'illes, /i-20 I'.

— .lorgin, prevosl de Monstereul, 4f8N.

— le .Inif, ,'11811.

— do .Inijjiii . 1 1}7 A.

— de .liivinconrl . 3i3a.

— Luquinnot on Loi|iiinés, 557e(el

note),

de Maroil on Manieil , i38k, liiyi;.

— Maul'eras. '17 (cul. '1, note).

— Man;jiec, 37 A, G5 l„

— .Meiniilé, 37 A.

— de Mesy, atiS D.

— Miclerc, 373 M.

— don \linai;e, de Bray, 9011, 5i()ii.

Jaques do Monceaux, abbé de l'église de

.N. D. de Vei'ius, 54o (col. 3 , n. -i).

— de iMfnitchablon ou do .MontClialon,

i3oi; sire de Chàleau-Porcien el

de MiHitcliahlon, 318 11 (et note).

— - de Morleri , 337 e.

— de la Noe, 375 on, 34 1 r, 34^ b; —
'lotj 1 , 4 I t II.

— robli.M-, 91 c.

— Paloin ou P;douin . prcMost di- Se-

zenno, 037 1; . 33^ 1..

- du Pool, 5o3 I. 5o4 G.

— de Poiiz . 4911 k . âo3 I!.

— (.luillarl, a(i3a.

-- de Saconne, 1 U-i a.

— - de .Saulx, 544 k.

Sobier, procureur du rui ou b;iii!iaj;c

de \'illry. 53o<;, 51)0 o<i.

le Tonnelier, ijo p.

— de Trecis, 1 7 11 {hU 1.

— de Vanlheuil. \enllienl ou \eiilucil
,

a9'2 c, 307 I. 3ia D.

Jaquet, Jakez, Jaijuetus, Jaipiez. 38 e.

— Beleuse , 37 f.

— Berarl. •207 ?..

Rielonz, :!5k.

— de liuci, 38 I..

-- d'Ervi (maislres) . i85i>.

— lie la Ferlé, ôô'i F.

— de KIorj, aàij k : d". 309 ^.

— lils (îuillauine (jaliiiiaii , '1081.

Jaquete, de Gii'ondes . 337 11.

— lille Perietin d'Ormy, 3-i5L.

.laipielli' (.lehan).

.laquelus. .I.r(|ue/. \ oir .laijnet.

Jaquier, 1 1 5j.

— de Bucci (le bois), |88\; — lion

loin de Konhannes (\ube, c""

d'Eslissac).

— de (.basleillioi - 1 1 7 i.k.

.laipiier
I
.b'Itaii).

Jaquin , .lafjuins. .laiiuinns.

lils 1.1 lîaillie. jadis ilianoii

Billart, 3 4-! 11.

Brochin , 397 p.

BoisscMi , -^'17 n.

Clarin, •'.491..

lie Croiiel ,
m.'icclic.i

'». 'un. 'i'i-Àt:.

le Don/, !!j3ii.

d'Kvreu, i85f.

le Fouriiier. 38 1 i

,

Maie Besle, 3'2-2v.

le Mniiier, 3-)*2 o.

il de bois. vi3-! 1,

Jaciuin de la Noe, 'liii e.

— de Saint Maart ou Saint Marc , 3o5 0.

3o8 A, 3ioK.

— Visier, sergent à pie des bois d'Isles,

407 N.

— le Voier, 45 E.

.laipiiiianl de ilhars , 1 89 d.

Jaquinet, .la(|uiiietu.s, .l.'iquinez.

— de la Chappelle, 3o3 k.

— I'"aucard , 1 13 a.

— l'Orillac ou l'Orlac , 327 0, 33o «.

— Pasqucste , 1 80 F.

— Torillon, sei|;ueurde Mlle sur Tt-rre,

558 D.

Jaquinot lîonez, prcvost de Villeinor.

''l'J'-

— (iariiier. 397 G.

— \ incent, 397 G.

.l.ird (.lelian le).

.I.irilelav, 34 L, 'liia K: — (;rant el pelil,

463 n. — Le JardiliU (Aube,

c"" d'Krvy, c"' de Courlaoull).

.lardiii (le); abheesse, 33i L, 333 1;

iioimains, 83 1.. — Le .litnUn

(Marne, c"' de Sézanne, c'" de

Pleurs).

.lardiii (le), 539 B 1*"' "oie); — (Vsa-

biau du). — Le Jardin, à S'uniic-

sdiis (Marne, c°" de VerlusI.

Jaini.-ii, 17a (col. 3, noie). — iirriHiiij

(llaule-Marne, c"" de Poissons).

.larreil (le), bois. •.33 a; — en la clià-

lellenie de Crécy.

.larriay (le), 83 i. — Le Jarriel (Seine-

et-Marne, c"" de Kebais. c'" de

Sablonniêrcs et de Saint-Oncii-sur-

Morin).

.larriet (la dame du
1

, io5 F.

Jai-ron (Siiuoiiiii).

.lars d'Krvi (le bois du). ii|3c: — au

liiiage d'Ervy (Aube, arr. de

Troyes).

.lars d'Iijny (bois du), 'îiSa; — au

linajje (ri]|;iiy-leJard (Marne, c""

de Doriuaiis).

7i(.v.vc///cN (.Vube, c"" de Cliavanjjcs), —
.larsainnes. Jasseines, Jassoinnes.

545 ij , 5'iG Bj , 55o e, 553 e; inai-

ri(% 5'i'iL. Cl', .lessaines; .lessain-

nes.

.lassenny
(Kiigcrran de). — Cliaisemij

(Aisne, c"" de Braisne).

.Ittitcin'rl
(.\ubo , c"" de Itar-sur-Anho). - -

.laucourt (cent ilo), 171 1; —
(dame de). Voir Marguerite d'Arc;

81.

64/1 TABLE DES NOMS PROPRES DE LIEU ET DE PERSOMNE.

— (les hoirs fie), laCs; —
molins. 171t. Cf. Jaaucourt.

Jauges, 46 1 jk.— Jaulges (Yonne, t"" île

Saint-Florentin).

Jan];ûiine, 5c, lo5 D, 1060, 107CD,

ioSde, 1101, a48ii, a5'iL,

a 55 G, aOo i;bois, aôSe; mairie,

a5a H , a5/i A ; le Plesseys delezJau-

gonne, bois, a57N. — Juulgonne

(Aisne, c"" de Condé-en-Brie).

Jaiitgcs (Yonne, c°° de Saint-Florentin).

— Gaiiges; Jauges.

/([«/g-oniif (Aisne, c°° de Condé-en-Hrie).

— Jaugonne ; Jougonne.

Jaunoie (la), la Jaunoye; bois, aôgiii;

— en la cliàlellenie de Cbàtcau-

Thierry.

Jauvertay, 32711; — au finage de Gué-

rard (Seine-et-Marne, c°" de Gou-

lommiers).

Jauviler, 157F. — Jovilliers (Meuse, c""

d'Anrprville, c'"' de Stainville).

Javernanl, Javernent, 3oD, 5o J, 191 u,

KJÎIB, ?io'iL, 6o5i, lildf.. —
Javeiiumt (Aube, c°° de Bouilly).

Jay (Jeban le); — Jay (le), de Bor-

diaux, aG4j; — de Combles,

3:i5 L, 3aG A.

Jehan, Jebans, Jclianz, Jobannes.

— lils Ilorriet, lige.

— de l'Abbaye, 34 1 k.

— Acorre on Arurre, inaji>r Pruvini,

(i.S 1 (et note 2 île la col. 1).

69 D.

— d'Acy, 387 K.

— Agogne, 274 K.

— d'.Xigrcniont, 333 m.

— d'Aire, 53e.

— des Aires, lOijA {his).

— d'Aimant , 3ao 11.

— d'Amence, 524.M0.

— d'Amillis, a3a 0.

— rAnge , 333 J , 337 F ; — ou li Anges

,

sire de Villeneuve, a'ia k, 2'i'4 i.k.

— d'Angimont , 536 k,

— Am]uptin , 271 l.

— Ansel , 171 N.

— d'.\nlignes, alla 1.

— d'Arcenay, seigneur de Servigny,

557 AL.

—- d'Arenlieres, conseiller du roy, 53 1 p,

53a 11, 54 1 N.

— d'Argentueil, 46 1 ji.

— Arroufles. 335 j.

— d'Arzillieres, ^11 1 m.

Jehan d'Asnieres, aôy a.

— Auberi, aarj b.

- d'Auceois ou d'Aurois, chantre, puis

é\èque de Troyes, 377 B, 473 A.

— d'Aunoy, 336 1; — 5'i7 (cid. a,

note 5).

— d'Ausson , 4'iEM, 46 a, 47 bc ;
—

lilius ejus , 44 ji.

— d'.\ut Avesnes , aoo 11 , aoi n, ao4 d.

— d'Auvillier, 398 a.

— d'Anvisinent , 3^11 B.

— d'.\nxois, chantre de Troyes, jrais

évèque <le la inènie église, 377 b,

39O E.

— Aviçarl dTyily, 3iai.

— Bacineauv, 337 B.

— de Bailli , 3i6 D ; cf. 39D c.

— Baillier, aao b.

— Baillot, 373 J.

— de Bailly, 335 c; cf. 336 D.

— Bairiau, 43 A.

— de Bais ou de Baiz , 4oi ei. , '194 D.

— Banchelet, 169 c.

— do Bar, 343 a.

— Barat, 37»; — 548 a. Cf. Jeban

Barras.

— Barben , 543 L.

— Barbier, 187 v.

— de Bar le Duc, 49 L.

— Barras de Forges, sire de Voozeys,

538 (col. 1, note 4). Cf. Jehan

Baral.

— de Barravile, 494 a.

— des Barres (raaisire), 369E,'a70N;

— (monseigneur), 9691, 370 p,

4 1 c. ;
— .'111 IJ

.

— le Barroys, aOi 11.

— de Basoches, 369 j;— fiiz dame Y.sa-

biau de Basoches, 3691.

— Beaucolllon , 477 B , 48o w.

— de Beaupré, 335 0.

— de Berhout, 8360.

— Bélier, prepositus Barri snpcr Seca-

nain, 5a II.

— Beliii,a7jM; — le jeune, 371 m.

— de Beranges ou Berenges, 394 e.

— Bergier, de Troies, 5oa B.

— de Bernon , 309 c.

— Besquars, 364 0.

— fdz Jehuiinellp de Beyers. 4i 1 N.

— fils Pierre île lîejers, 4ioo.

— BiauforI , 343 k.

— de Biau Fou, a43 11, 34a e.

— de Biaiimoiil, a>'i4ii.

— de Biiuuioy, 336 c.

Jehan Biau Pau, lo'iL.

— de Biauvoisiiis, 335 L.

— le Biot, ! 7 M.

— Blanchecouille, 394», 396 a.

— Blandi , 5 1 1 1,1.

— Bocé, de Signiel , 34 1 e.

— le Boçu (niagister), 38 a; — pre-

vost de Crecy, 336 R.

— le Boef (niestre), 207 F.

— de Boissy, 369 E.

— de Buleto, 95 (col. 1, note).

— li Bomiers, 181 u.

— de Bondis, a34B(JJs)c.

— Boniot, sire de Menebles, 547 j.

— le Boiinassat , de Eaux, 38 1 J.

— Boolez, 390 n.

— Boqucri , 339 b.

— la Borde, 161 CB.

— Borré, 4So c.

— Boscheron , vendeur de foreslz, de

Monleraut, 38 1 IJ.

— Bouclieiot , 5o3 i.

— de Boudins, 33a I.

— Bouirs, sire de Menebles, 547 (col. 3,

note 4).

— filz Bouiié, a42c.

— Bouquail , 375 t'.

— Bou(]iie[iii , a3lj 11.

— de Bourbon (niais(re) , a55 k , 306 0,

aagsi, 277 k, 3790, 3S0B,

3870, 388011, 38911.»!, 290 BFE,

agi D, 3o5 I. Cf. J. de Bourbon.

— Bource Trou\ée, 54 M.

— Bourey, 3?^6 E.

— de Bourgoiiigne, 553 11.

— Boussars
,

prevost de Villemor,

379 J.

— de la Borne, a4i L, 943b.

— du Bojs. a'i'ii, 35911, 985a,

996 E.

— de lîrai, lyi r.

— de Brecenay, O7 de.

— Brecy, 309 c.

— Breton ou le Breton, 369 k, 371 a.

— de Bricons, 4 10 h.

— Bridainne de Merey, 548 e.

— ii Bi'iois, 5iS A.

— le Brioys , 3 S 5 n.

— de Briselle ou Briselles , 893 11

,

3931;.

— de la Brocp, 187 y.

— Brosaut, 187 i.

— de Brougny, 3io 11.

— du Brueil, 5o8 j.

— Bruyant, 38 1 1.

•\\\\.\-] DES ^()\ls l'r.oiM'.Ks dk lieu et de pehsonne. (i/lf)

Jehan de liiicy, -î^-i F; — 'un i.

— liuigimz, (le Seiievoy, ^loi !.

— (le lîuiilon , t 9o f.

— (lu lîviissoii , 23S c.

— Burriet , iqK i.

— de Busenroy, 5ii l.

— Catloardi. ai d.

— Cain, 3'SO A.

— Calfbaco, "3 L.

— le Caiifdiirnirr, 27.'î m.

— Cedard , 7a c.

— leCercelier, uuirrliaiil de boys, a6i ir.

— de Cernon , 127;.

— Cervel, i3-! m.

— de Clioalon-i. prcvust de ViUenKjr,

079 L.

— de Chalaulre, 3'ii F.

— de Chdlelr.i), -ioU m.

~ de Chaiiiaj , 3 1 i <; , ii 1 j.

— de Chambeli, sergent deBray. -171 l.

— de Chanipelet, a3tJi, a33 \ {l>i.i\

o[fn.).

— CbampiMiois , 61 k; — dr Cuis,

:^ij3o,

— Cbainpenoys, 307 >.

— de Chomjifprart, ôi a <;.

— Cbaiiipion (mestre), 5iin.

— de Champs, doyen de Sens, a'tin.

— des Chomps (maistre), 23a u.

— de Cbanevieres. 'î.">8 0, aliS a.

— do Chanjjiiler, 56o u.

— de ('banlilU, -Un) v.

— du Cbar, uu mieux drurbar, serjjent

et ouvrier de bois aux frontières

de la forest de Rîe, alu n.

— de la Cbarun>>p. 8890.

— de Cbanii on de Cliarny, 3a5j,

3 '11 li.

— li Cbarrons. 17 k.

— de Cbars, 189 do.

— li Cbartiers , ad l.

— de Cbasleau Htiton
, 891 n; cf.

^187 (/'/.vl.

— de Cbasteilloti , 307 d.

— du Cbiislei . aVi L; — 3i8 K. 319AI,

3'îoit: -— ou dit Cbastiau, i3oo,

V.1 M.

— du (diasitdé, du Cbasleité ou du

Ciiaslellier, a'iSi), a'>Oi,, a73o.

a7 'i 1 , 3o3 I! . 3a 1 E . 3a7 a, 333 (i

.

3'ia j, 3^1 3 rjL, 3'i'i cn , 3'i5 ac ,

35iB. Vidr aussi 3iSa. Cf. du

Cbasiel.'l.

— du Ciia>liau nu du Clutsti'l. Voir

.Udian du Cli.tsicl.

Jehan de Cliiislilino . T) 1 8 m , 019 m.

— de Cliatt'.-iu lluidni. 1H70 {his\:

cf. 39. II.

— de Cbaliau iieuarl , 19'iH- MIT*-

— sires de Cbalieaul Vilain, 5H»b.

— Cliiiuderou, sire de Saincte Siizanni'

et)!e Tar[[es, 0^9 u.

— de Chauve};ny, il'a ne.

— de Cbavenes ou Cliavciines, ^-jji:,

'180 j.

— de Cbaversy ou de Cba\rery, a6i k,

ïij'i i>.

—
- le Ciii-valier, 38 c.

— des Chiens, 5i 1 e.

— Chopin , ^ai D.

— le Cirier, lo'i m, i 1 1 <;.

— de Citri , a3 1 v , a33 k.

— de Cianianijes, laa 11.

— le Clerc , 533 F.

— ie Clerc do Cbanleresne. uGat,

:t03 I [h-s] i{bis].

— clericus, 180EF.

— li Clers de Vïllaines, a9'iA; — sire

(TAubiHy, aiji k.

— de Coins;, 109 n.

— de Coinberlran, a'i^A.

— de Coiillans, a(îo * , afîap; — seï-

{jneur de Condans. 544j; — sire

de FerebriiMi|;e. ôAo (coi. 1,

iiule 5 |.

— leConvcrs, -'iu8 j.

— Copiu . h-io 0.

— CoijUet, i32 u.

— Co(juilIar[, aO-J n.

— il (liu'diers. i38 \.

— de C(-H'(lo\. aôt) v.

-— de Cornilluii , a3'i \.

— le Corvi>ier, •2']liy.

— Cnulon . 139 fi, 3981.

— de Coupeville, 503 u.

— de Cnurbereuse, lieutenant dou nH'e-

veur de Chaiiniont, 53i si.

— (le (iunrcellc-;, 2^1711.

— di; Courdon , -n^tt k.

— le Coursin . loa a.

— de la Court , 3'ii k.

— de tlourtaniblon . pn-vosl de Clia<-

leillon , ^98 A.

— de Courlenay 3a(>(:.

— dt' Courvaut, 187 c.

— de la Cousture, 337 c.

— des (îousluros, a7o i.

— de Creiiai , 5oA uk.

— Cresllain ou tiresllen. 'nj'in, '197 m,

Jehan do Crucc, rlerinis rejiis , 57.'» J.

— do Cilile. 2931;, 39.') ({hia).

— Paj^onne. 3*37 c.

— le Daiiceur, uiarrhantdGhois. Aoti I..

— Oantart, 397 (;; — d'I illy, aya i.

— Denise, 330b.

— IJenison . 139 k.

— Iterramé de Biaumont. -M'n m.

— de Dinteville, ^75 d, /t7(î b, 'i83 dk^o,

'i8'ifiii, 'i85k; alias le seijjnenr

de Uinteville, .'i83(;f.

— de Doschc, 380 d. Aii k, '180 u.

— Ddublart, 338 e.

— de Drancy, a/i3 v..

— Droiers ou de Droier, 3oOa. 3o8b;

cf. 3io F.

— de Drnisy, a9o <;.

— Drouars d'Assouay, 609 c.

— Drouart. 238 r..

— Droycrs , 3 1 o f ;
cf. 3o0 a , 3o8 b.

— de D\é, 389 Jk . 391 I, 'moi.

— d'Einjjluz (inaisires), i8.')(;.

— Eniart, 339 b.

— l'Enfant, aii h, -î'iSc.

— En);ernié. ô'iirh.

— Eiardi, -iO 11.

— Ertaut du Mesnil , 5'i3 i.

— TEsclat, 53 1 v.

— l'Escuier, 3aa \.

— li Escuiers, de Monfceaux. '109 c.

— Esciiiol ou i'Esculot, lo'i m, t 1 i f.

— d'Espaingne ou d'Espaujjne, 5 ou se,

.')0i Kl,, 5oa M , ôo'i N.

— d'Espance (mes sires), 88 \. 89 a.

— d'Espaux, 39a JKi..

— rEvesr[ue, Uôobc.

— Evrart, ciers le mj à Bar sur Aube.

; 0|| K . 1 7 1 u , ^93 F, '19'i B , 600 A ,

."ioA H.

— de FauU . ô'ia >.

— le Eeriui . 1 37 F.

— de Keirieres, a7'iM. 07.'! j.

— ie Kevre, a/ia b; — Aia i.m.

-— li Eilz, lOo i).

— Kil/ de Prestie, a03 F.

-- d<' El"iii|[ii\. 30 D.

ddunnu-i du Moriace, ()'t [aA. t

.

note).

— de Forest, ^3-^ v.

- de la Forest , fi m 11.

— fiu'eslarti. i08 i.

— b' Forestier. 390 11.

— de Kossa Hon|;nou, ^91 c.

— li Fourniorz, 5o0 u.

— de Fous ou de Foux . 335 F. 3'm kx.

646 TABLE DES NOMS PROPHES DE LIEU ET DE PERSONNE.

Jehan Fiiyunon de Veriiueil, seigneur du

Piessiei', 538 i.

— de France, duc de Normandie el de

Guyenne, comte de Poilou, d'An-

jou et du Maine, 4170, 467c,

/1691N, 470K, 471EH, li-]^A,

!i-j3 Dtttin , h-] Il BC , 475 A, 476 MO,

'177 BH, 478ADGI., 48oL, 48a K»,

483 BOK, 484 a, 485 di, 486 ei,

487 AHK, 488EI1I, 4890;— roi de

France, 562 0.

— de Fresnes, 234 e.

— Fromont, 67 c, 188 M, 1898.

— Fuisiau , 4 1 8 ; — le joenne , 4 1 S 0.

— Gainet de Lunois, 24tîc.

— ûaleas, dit le Vicoute (alias de Vice-

comitibus), conte de Vertus,

062 E, 563 AH, 565Fr,iuK, 06711.

— de Gallande , sire de Possesse , 5 1 6 c.

— de Galrilles, prevos de Gliaiimonf

,

iSgn.

— laGambe, pre\ost de Vilienior, 878 e.

— sires de Garciii ,516 r.

— de Garlies, 5o4 k à ?i.

— le Gast, 247 E.

— Gaucbier, 334 k.

— Gellart, 233 m.

— le Gendre, serf^ent tie boys, 273 l.

— Gêner de Villaruauri, 4i k.

— Gerart, 338 c.

— de Gienville, sires de Juyliy, 5i6e;

cf. 4 j 1 r.

— Gilbert, 338 F.

— Girart, 3i6n; — du Banc, 456 a.

— de Giannes, 295 r.

— Godel, doien de Cuulemiers, 81 G.

— de Gondrecourt, 5o6 iK.

— Goujon , de Paleis, 3^1 J.

— Goulart, de Villemoyen, 282 F.

— (;ranetarius , i42l.

— la Granjje, 307 f.

— le Grant, 398 kl; — burgensis de

Itisnla , 49 F; — de Marie, -î'^gB.

— conte de (irant Prey, .5i6 D.

— de (îranlvillier ou Grant Villiers,

sergent de Bray, 268 G , 271 L.

— Grapins, 325 e.

— Grappin, de Vallieres, SgSi,.

— le Gras, 278 M.

— deGrauves, 438 a, 542 i.

— delà Gravelle, 336 J, 538 hi, 539E,

5'i2Ki, ; — sire de Chaletray, 538 kl.

— le (ireeilc ou le Grieilc, 187 h, 192 l.

— Grillon, i 80 F.

— Grigiion, 2*17 e.

Jehan (irimaut, de Venouse, 4oi Dk.

— de Gronnay, i58j, itioAB, 537J;—
prevoet de Bar, 5o4 g ;

— seigneur

de Gronnay, 557 ab.

— Gros Bourgeois, arpenteur le roi,

476 M, 4771, 478 1.

— Gueriant, 271 si.

— Guerin, 322 i.

— Guertier, 234 c (1er).

— Guillaume, 398 k.

— Guinars, d'Avlois, 3o3j; cf. 3o8e,

3ioi.

— de (luise, i42 i.

— Gunart, 809 g.

— Guy, valet de la contesse de Flandres,

470 K.

— Guygnars ou Guynars, 3ioi; sire

d'Avlois, 3o8E;cf. 3o3j.

— de Guynes ou Gaynnes, vycuens de

Meaux et sires des Feriez, 242 i.

5 1 6 c.

— de Haiis, 298 h.

— Hardi , clerc et conseiller de la con-

fesse de Flandres, 470 k.

— de llaricourt, cbevalier, garde do

(^hampaigne, 5io k.

— de llaubervillier, 2820.

— Heleipiiii , 242 d.

— du Hemoy, 294 0.

— - Henriez, 3io «; — de Fovens, 3o8 i.

— de Heriuericourt, 264 F.

— Hennerin, 2'n d,

— Herodes, de Paris, 268 b.

— Hcriault, 53o i.

— de Hez, 568 p.

— Hodoyn , 27 (.n.

— de Honderiller, 836 L.

— ii llongraz, i38 m.

— Honoré, Honouié ou Hounouré,

273 J. 974 j , 27011.

— de Hostel, io3 e.

— Hounouré. Voir Jeban Honoré.

— de Hullalise, 207 B.

— Jaqnante, i85 jk.

— .laquelle, 65 L.

— Jaquier, 2'i7 B, 248c, a88 p.

— le Jard , 263 d.
,

—
• le Jay, 262 h.

— le .loene, 332 .m.

— Joier, 247 e.

— ciiens de Joignv, 5i6c.

— de Joinrille, sire de Juilly, 4iif;

cf. 5i6b; — sire de Vaucouleur,

425b (et note), 426b, 433 j.

456 J, 532 y.

Jehan de Jorel , 836 I.

— Jot 229c.

— Judas, burgensis de Insula, 49 e.

— Julien, a85 c.

— Kayii, 48oc.

— deLacy, 838k.

— de Laigny, 221 E.

— de Lainques . 061 G.

— Lancellot de Mounet, 547 ef.

— de la Lande, a58G.

— deLanlaiges, ûiio.

— le Large, 289 D.

— de Launoy, 262 b.

— LaulelezdeMonnol, 547 (col. i,u. 6).

— Lay , 180 F.

— de Linieres , 384 ch.

— de Lintelles, 336 k.

— du Lis. 26a D.

— de Livrengny, 3^ti bkm. Cf. Jehan

de Luvregny.

— de Livrigny, 287 L. Cf. Jeban de

Lnvi'egny.

— de Loisy (moulin), 44oa: — à ou

près Ijoisy-en-Brie (Marne, c"" de

Aertus). Cf. 429 F.

— le l.ombaidel, 3.")6 ic; — de Damp-

inartin , 280 D, 282 N.

— le Loinbart, 27 n à 28 A.

— de Longeville. 547 E; — garde du

château de liar-sur-Seine, âai.

-- Loranz ,
5un ».

— de Lose, 5'i8 B.

— Lothoriiigus. 16 k.

— Louvel, de Cyneel, 88 a.

— de Louys, 291 0.

— deLoysi, 429 F; cf. 44oa.

— de Luis, 196k; — 294 c. 3i2G.

— de l.uujigny, 4i5 a.

— de Lunaini, 94 (col. 2, note).

— ileLuquieou deLugie, 261 M, 26811:

3i"i.

— de Luvregny ou Luvrigny, 291 l.

294»; — 336 0. Cf. Jehan de Li-

vrengny ; Jeban de Livrigny.

— de Luyeres, 4o2 k.

— Lytiine, 442 c.

— le Maale, i4i a.

— Maarz, 157 k.

— de Macberi, bailli de Vitri, a47 ck .

377 A, 283 e, a84 d, 285 e, a88B;

809 F, 3iiM, 3i2b,3i5a, 3i6b;

317J, 8i8b, 319K11 (tes),343j,

844 B, 575 E. Cf. 2960.

— de Macy, 4oi e; cf. 4011.M. .^

— le Maignien , 27 11.

TAlil^E DES NOMS l'IiOl'IiKS l)K l,IHU KT DE l'EUSO\NE.

Jehan (\i; \I;iill\, 170 g.

— If Mairaut . i;:. 1.

— <h\ Maissy, /10a a.

— ïn Miiislrcsse, pivvost de la Ferlé,

o3o M.

— Maiferas, 5-iS no.

— tie Maili, ociG c.

— Malvnisins, S'i F.

— Maïuiet, 53o i.

— Marcel, 176 f.

— Marj^e. i38 bk,

— Maqjnl, 1 -38 p.

— lii Marinois, st^rgeiit «io ia forest de

la nie, 2G1 I.

— de Mai'isy (maistre), ô3o k.

— des JMarois, 01 1 R.

— Marliro, 9tî3 c.

— de Manieil , preposïtiis d'Esparnay,

1 3o M.

— de Massey, ^loi lm ; cf. 601 e.

— AFaubri, 3iO g.

— Mauoions, 339 1.

— Mauclfirc, 267 j.

— Maiijjeraut, i38b.

— \Iaupiri, sergent à [dé des buis

d'Olhe, 391 n,

— de Maurepast, dit le Boucliaclies

,

303 c.

— Mauternes, 307 ë.

— do Meleduno, miles, 199B; alias

Jehan de Meleun . 199 a.

— de Melijpiy 0» MeIIi[;ny, 335 c, 601 g.

— deMelle, 3^3 i.

— de Melleray, -ut-j b.

— sire de MellifTiiy, 5lii F.

— Menen . -idg 1,.

— de Meré, .^193 f, ^496 bk , 5ooa,

5()'i > à 5(»r) A.

du MfSIlil, 'ÎQ-ÎD. 99/1 CD.

— de MiauU, a3y bcf.

— de Miili . 557 j.

— le Minaffier, 3'i7 i.

— Miiiarl, '3(12 d ,
jfl'i bc.

— Il Mine, 3-i7G.

— le Moine, cardinal, a3'i g.

— le Moine, de (iinei , 369 m.

— de Momberuex, 943d.

— de Moinheton, 3()9 m [his).

— Monai-hi, H(i a.

— de Monliis , yi'i h.

— de Monceans, 333 k.

— le Monnier, snpviens de Vertiiz

,

l '^ I F.

— de Moiirenier, '>!)(n; ef. ^113 l.

,

}M V. 3:)S i;f.

Jehan de Mnntaii[ji.tnl . •*'(1 p; -^'l'A li. ,

— de MiMiteri , ^33 i.

~ de Montier, 18 J d.

du Montier, ^99 c.

— de Montijfny, l'Hun.

— Muntillet, i38 c.

— de Montfnirail, 1 (cul. 2, noie i).

— de Montorj;uel, 3itO f.

— do Montrenier on Mont Benier,

3G3l, 3f)6 r» 3ô8ef; cf. 3f)2 b.

— ie Aîoreillon, lioù k.

— (II! Mtirteri, 98 F.

— Moripain , 330 d.

— de la Mote, 943 a.

— de In Mole, 5J3 11 ;
— sire de Valen-

tifpiy, 537 J (ei note) , 5^3 j
;

cf. r>48k.

— la Mouche, /i03 jt».

— Muuciuns, de Alalvuisin , 393 a ; cf.

530 ij (et note 1).

— de Moutiers, prepositns de Barru

super Sequanani, i(i9 k.

— Mouton, 339 c.

— de Moynier {ma|jisler|, 191 f.

— Munerii, clericns régis, 57a j.

— Musart, 59 n.

— de Muscy ou de Mussy, 397 F, 399 ego,

ioiF, 4u8f, a 10 a: — Jehan,

son fils, 398 H.

— Naudet , 6^13 c.

— Navarre. 333 h.

— de Neeile. 33ii m.

— Nicholns, 19(1 f.

— le Noble de SouiUeres, 538 c.

— de Noe, 335 m.

— de Noen , af»9 p.

— dur de Normandie, Voir Jehan de

France.

— de Noyers, 69 g.

— de Noys, garde de noz foires de

(^bampaigne, /i33nj, Viù h.

— d'Ogier, alîii p.

— d'Omont, huissier d'armes le roy,

333 \.

— tlo Oranges, bU 1.

— d'Orliou d'Orly, 333 c, 333 m.

— fiU feu Sytuon d'Ormiex ou d'Or*

niiaux, 333 ^, 33.'i a.

— d'Orsel, a'17 »; alias d'Onrcel , 3/17 g.

— d'Ory, 39H k.

— d'Ourrr'l . alia'^ d'Orsei, 3.'i7dg.

— d'Onssart , 3ili n.

— l'abains, 3(î(i a.

— de Pacv. 3l'.3 i.

Jehan lil/ Synion Page. 1G7 r..

— Pais! rOue, 37.'» ku.

— de Panpelune, 17 i.

— ii Papelars. 139 F.

— de Paray, /(55 a.

— do Pargniaco, i3,') i..

— de Paris, garde dos yaues on la

forest de Vaissy, a85 bc.

— cliastelains de Passavant, 1 '19 »-

— de IN'Ienru. 1 85 11.

— Ii Peletiers, 59 j.

— de Perces. 370 i.

— de Perreux , 2^13 m.

— Perrions, 39a c.

— Perrocel, hùo 0.

— de Pertes, 537 j.

— Petit, 37/ï K.

— le Petil. loaB; — 333o, 37"! m:

— du Tremblay. a33 j.

-— du Petit Maigiiy, ô'nj n.

— Piat, 34a H.

— Picard, 17 \; — 539 ^-

— la Pipe, du Frosiore, 335 i,.

— la Pippo , 548 G.

— Pitaul , 343 F ; — procureur du ro\

à Coulnmniiers, 389 b.

— de Pladiy. 3119 k.

— Plasmu^, loS 1, i 1 1 m.

— du Plessie, siro de Paill\, 3(ii| .1

.

370 en [Irr) E (^(7') F [tir) {his).

— IVicberon , 344DK(/rr) u. VoirJeiian

Poucheron.

— Pninct^t , iSu F.

— de Pontibus, 3'i 1;.

— Puirhcron un le Porclieron , 3'i3(.

{bis) n [his) j; — probabletueni

le uièrne que Jehan Pocherou

ou Puiu-beron , 3'i3(;. 344 dk

{tcr\ u.

~ de la Porte, lai)oilioii !e rny ii Viilr-

moi', 378 K.

— Portez. 389 K.

— de la Posterno. garenier, 3*3 i>.

— Poucberon , 343 g: alias ie Por-

clieron, 343 g [bis) n [his] ou

Pocberon , 3'i4de [ter) u.

— Pougoise. 44c; — 4uSo, '11 (11..

— Pourri, 347 c.

— le Pré, 103 A.

— le Prostré, 4i3 m.

— Prévost de (iouvegriou nu de Tovon-

i;uon .
."103 F. 5o'i f à k.

— le l'revoslaf , '179 >.

—
- des Pre/ . clcrr du roy. 417 \b: —

o^cuier. 5i 3 K.

648 TABLK Ul^S NOMS PROPlilvS DE LIKIJ ET DE PEUSONNE.

Jehan don l'i-irnur, df. Vilri, l 3c) k.

— di' Piiisiaux, iflu ii.

— Quarrez, de Pons, Siic.

— delà Quarricri!, agS B.

— ii Quou5. ag cd, 3o a.

— leQueuz, aSis, -jSSf, a36 k.

— de Quiiicy, 4iu i.

— Rabais, 3oi m.

— de Rademont, ad-j r.

— ii Rallos, 3i'i u.

— le Raïuu, '118 0.

— Raoul. 271 K; — h-io 0.

— Rebours, de Marueil. 3i3e.

— !i Ueis,)8ôj, i<i6e; cf. 189*; —
bourgeois de Troyes , 477 a , /i8o m

— Remion. 180 r.

— Remy, 26(|k, '1700.

— de Rence, 5 '18 (col. 3, note 2).

— H Res, iSija; cf. iSlij, kjOf,

/180 M.

— Revanne, 1 m a. i.

— de Rian, 479 M.

— Rianl. 385 11.

— de Riguy, 'lOQ A {bis); cf. ioi m.

— de la Rivière, 378 F, 889 m, Sgu hk.

— Rogier, i)revostdellamen'u,.5oi »mo,

5o.'i F.

— de Hoicbes. io3 D.

— de Roieste, sire de Chasiellier.

33.^ (bii).

— le Roix, bourgeois de Troyos, 338 i.

— Rollant de Gleisses, 33(i de.

— de Roiiiilly, 3a5 g.

— Ru(|uar(, eclievin de VilloiiKir, 378 E.

— Rose, de lloimay, i55c.

— la l'uisc.aooK, aoip, aoli^

— de Rosnay, 3ii H (bis).

— do Itougemoiit, j40 p.

— le Roux, 139 A.

— io Roux, duc de Rrelague, ,'j77

(col. 1. noie 1).

— de Roye (en latin de Roya) , clerc du

roi, clianoino de iNoyon, 277 a,

28'l D, 985 DEFO, 288 A, 3i6a»F,,

317 j, 3i8 A, 343 1, 3'i'iB, 57ÔE.

Cf. 983 e.

— du Ru, 3/11 .1.

— de Rueil, conseiller du roi, 469 a;

— siredeNormeez, 536j (el noie).

— de Itugnv. 4ot n.

— de liunielly. 326 a.

— de lUivelon, 190 ri;.

— de Saconnc, |42 a.

— de Saint (Ucr, 3'ii dm [liin).

— de S. Disicr, sire de Viguorry, .>iG 1;.

Jehan,);ranelarius de Saiiile Maneho^t.

i4-?i,.

— de Saint Fale, i83f, 186 e.

— de Saint Florenlin. sires de Gau(;es,

5 1 E.

— de Saint Kloi'entiu, sires de Vievrc,

5l«F.

— de Saint (îubert. 993 i>.

— de Saint Hdaire. sire de laGraveile,

538 11; cf. 543 k.

— de Saint Mard , 54 c.

— seigneur de Saint Martiii, 558 L.

— de Saint Martin , sergent de NogenI,

2781.

— de Saint Alumuy. 386 b; — sires de

Saint Muniuy, 4i4 k.

— filz dame Helouys [de Saint Prier],

970 II.

— de Saint Reiny, 559 j; cf. 548 f (il

note).

— de Saiuct Itciny en Rouzemont, j48f

(et note); cf. 559 j.

— de S.tint Saturnin , 349 Bc.

— do Saint Sauve (ou de Saint Saune),

309 JkLMX ; i).-c. le mémo que le

suivant.

— de Saint Sene, 3o4 i. Voir l'article

l)récédcnl.

— de Saint Sépulcre, 4ii r.

— (le S^dnt Ylaire, 543 k; cf. 538 ir.

— Saladins d'Anglure, 386 1 . 389 c,

390 A, 391 n.

— de Salebruche, 568 Q.

— Sarrazin , de Fontaines, 3o4 k.

— de Saulx, seigneur de Cerrion , 537 F.

— le Sauvaige, 5io K.

— Sauvé, 900J. 201 K, 9o4 F. 998A.

— de Savieres. 386h, 392 d. .'110 b.

— de Sepaux, 391 J, 4lO D.

— de Sept Saux , 1 30 ii.

— do Servigny, seigneur de Servi;fiiy,

55- M.

~ de Soisy, 333t, 337F; — 374 11.

— du Solier ou du Soliier, 939 11

133 K.

— Symon, 329 bdfuj, 393 d; — df

lîosceel, 337 A.

— Tarins, 393 a.

— Tartariu, 334 i; — SgS c.

— Tharot , 273 K.

— Thevcnart . 999 B.

— Tbibaut, 2(i3 cf.

— de Tborole, seigneur d'Aillcbau

dieres, 547 B.

— duTil, 543 I.

Jehan Tonelut , 34o D.

— Toqucriiii, 943 E.

— de Toraite, 3iou.

— de la Tour, 33 1 \, 332 d.

— de Tournisel , 539 a.

— le sire de ïrevile, Sllioii.

— Tribourdiau. 949 11; alias Trilior-

diaux, 9 43 m.

— [de] Trincl. 269 c, 963 MF; — lils

feu Oudarl de Trinel. 2680.

— Troillart, 3o5(i: cf. 3981.

— de Troncliay, 4i 1 i.

— Tronillart de Joiuville , 998 i ; cf.

3o5(;.

— le Truant, i3o m.

— Trucliart, jirevost de Rar sur Aube,

5oi h; cf. 493 F (et note), 494 B,

499 1 , 5oo A , 5oo p à 5û 1 1 , 5o4 cil.

— Tuebois, 199 B.

— de Tuissi, 186 L.

— de Tusey ou Tusi, 3yi n, 899 m.

— dTncbar (mieux peut-être que Je-

han du Char), sergent et ouvrier

de bois aux frontières de la forest

de Rie, 261 11.

— l'Usurier, 420 0.

— de Vairenient, 969H.

— de Valances, Valence ou Valences.

94 (col. 9. note), 95 CHU, 96 N.

— de Valentigny, 53o k. — prieur de

Rosnay. 55o(col. 2, note 5).

— seigneur do Valentigny, 5'i8k. Cf.

Jehan de la Mote.

— de Varennes, 34 1 i.

— de Varrirourt, 4090.

— de VauceiuaiiL, 190CD, 387 j, 409 ik ,

4io CI..

— de Vaucliarceis, 188 L. 189 cm.

— de Vaux, 243 c.

— de Veecoiirt, 5o6 j.

— Venator, miles, lyyc.

— dou Vornoy, 33 e.

— de Verlilb, 969 G.

— de Verzi. 296 n.

— de Vignes, 923 j; — de Bouleges,

325 E.

— de Villains, 269 k. 970 a.

— de Villarcel, 4 80 b.

— de Villcbeyon, 4 16 a.

— de Villebon, tabellion à Troyes,

489 B.

— de Villcloup, sergent à pie des bois

dTsIes . 4o8 n.

— do Villoiuereul, 4o8 i.

-- de Vilienesse, 969 M , 970 M.

TAI'.fJ-: DES NOMS PROl'ItKS 1)K I.IKII HT 1)K l'KlîSONMv 649

Jeban ilo Viiii'is AjtmMion "ii \ illiiM's

Af;ueiioii , 3o4 ii , 3o8 k, ; — Jehan ,

son lits, 3o/i ii.

— lie Ville Servoiso, ;j."iû n.

— de Ville 8UP Arce, J5iS k.

— (le Viiliei's aux Bois. 5/i*3 F.

— (le Villoys, ^70 j.

— Vin.i, 33s F.

— lie Virzi , 'iô^ k.

— (le Vilry, aaô (;.

— de Vii'Iny, 2(17 i.

— de Wayli'int'S , 1/13 i.

— de Willis, 475 II.

— Vdon, 273 l: — maire de Fonlaiiie

Maseon , •?.•]'^ .\.

Jehanne, .loliauna.

— (ma darae). -jThj l.

— (daiiioispllc (. -Jt-j'n,.

— d'Avili). 3i-i 1.

— d'Ay. siircessiveiiierit femme de Jehan

de llenoe et, d'Adam d*' (lerniijjnuii

,

bkS M (et noie).

— de Ciaunay, femme de Ponsinet de

Juvijrny, 037 {col. 2. note 3).

— de liouletjes, famé Guiarl de Cba-

uiejiny, 335 f.

— comtesse de Bouloigne. Ui'ii eu , ^08 i,

/i()f) UECK ; dnchesst^ de Normandie

,

/170 (col. 1, note 1), i70J. Cf.

/ifl7F.

— de Bourfîoijfne, royne de France,

femme de Philippe VI . 4170,

httç) c.

— de lîonrgoiji'neet d(! Iîouloi}|ne,/i07 F;

cf. Jehanne. contesse de Bou-

lo(jne.

— duchesse de Bour);oinne, 377 a.

— fille Anhertin de Bousenton, 39a jsi.

—
• de Bricnne, comtesse d'Etampes,

53-2 (col. 1, note i).

— seur Andry de)a Broco, Itoi m.

— de Chaiili, a(>3 b.

— des Chiens, 5io F.

— de Chilly. lame Boucel de Vernneil,

dii K.

— de (lourpaiay on Conrpelav, 'S-i^c,

333 m, 337 d.

— nile Barhe de Courtemont, ûG/ia.

— fanic Symon do Court Mon Oncle,

32 011.

— de Crespontd. 3iM i».

— de Cropol, 9.k'i e.

— ([c. Cnis, i)!iZ L.

— (1(1 Cnx*^, danto <hi VilHern, ;i3y

(col. 1, nntr I).

COMTÉ DF, CIIAMPAGMÎ. - II.

Jehanne hi D.ininiselh', 'ïG3 F.

— (ille YsahiMu de Uoroe, Ôô8 a.

— de Khrniri';. Voir Jehanne d'Evreuï.

— d'Esclancc, ô.'>7 d.

— d'Evrem, mine du France et de Na-

varre, 21 ti II, -iHb V ,
3 -H A, 3 27 A .

333 11, 3'i'i F, 3.'i5 un. 34(i m,

3730, 37 J J , U'M'i (. , 570 TG,

57(1 k;— assiette de son donaire,

aig à 37'».

— fille (iirart Flament d'Athis. 3oS k.

— de France, fille ainée de l'iiilippo ie

l.onij, a35 (col. 3, note i). Cf.

Jeanne, dnrhesse de lîonrijninne.

— emidesse de Joi|;ny. ^)2 (cid. i,

nMe -0.

— lille Tliihertd.- Mesy, -iCj'.î a.

— deMnmhelon, a6't a.

— de Momhleni. 33^i i; rf. 334 c.

— de Mons, nourrice de Jeanne de

France. 23.') 11.

— de Monthieru, 33'i c; rf. 334 i.

— de Montèrent, 20a i.

— femme de Mahi. seigneur de Mont-

morency, a3 (col. 1. note 2).

— de Mousticrs, af')-* l.

—
I
do Navarre], roïne de France. 5 17 a.

— de Neuvy, /lOa it.

— de ia Noe, famé Perrinei de Festi-

j;ny, 3o8 ^.

— de Noerenost, 335 n.

— de Nuefvis, 387 e.

— di- Piimmeroie. lame Guillaume de

Saint Ôuyn . 2Vi e.

— uxor Guillehni de Pnlieres , <>.")

(col. I. note).

— femme Jehan le (hieuz , de Crecy,

23 1 N.

— de Quincy, 27/i m.

— ih' Saint Clieron, .>08 oit.

— faine Jatjuin diî Saint Marc, 3o8 a.

— de Saint Prier. 2<i<(1; , 270 a.

— de Saint Remy, 2 '13 a.

— faine Thomas le Sec, -if).") m.

— de Traijfnol , successivement femm

de llujjues de Mailly et de Pierre

de Janvillc, 4751', 480 klmn.

— de Troan» 335 k.

— de Triii-^ Mesons, 232 a.

— d'IJilly. 292 L

— de Vaujonen , 2711 1:.

— lillo Kstienno Venlrait , 9^2 c.

— de Verdelot, al>2F, aG'i E.

— di' Verjp, femme d'\ym/e detÙMune,

;).')8 I.

Jehanne do Vilîers, Ô3((ab; — a!)hes8e

de la Pitié, .jâi (col. 1, note 3).

— de Waleiuei/, femme de Kretel de

Saulx, dame de Taissy, 038 e.

— de Wirmes (madame), 3o4i..

Jehaniieau, frère Ilenriot de Fonvanne,

.!8(, B.

Jehaonet, Jeliannez.

— lils dame Ade, 137 g,

— li finz (iaotier Ansel, 5o3 K.

— de lîeiron , l 'ik u.

— dr Chaource. 3y7 <;.

— Dan Banni , 47 c.

— le Peelat, 91 k.

Jehannette, Jolianiielo.

— de Beyers, ki 1 11.

— de Monci-aux, 'iiot;.

— lille Jehan de Vaux, 2^3 (i,

Jehannin, Jehannin^.

— Aiihirt, 33 iB.

— de la Bertonniere, 8'ic.

— fdz Ciiart du lîesil, 309 IJ.

— le Bimn.tssat, 39-') c.

— Bi'iaiil, 394 A.

" Bnllet, 33o AB.

— BurcI, 32a 0.

— de Houdcvillier, 34a F.

— de Mcuitigny, '109 b.

— de Montiuirail. 33 1 a.

— de Padlic, a.Sij k.

— (Jnale. 228 g.

—
• de Beclancourt, 109 0.

— li Terriers de Saint Maard, 309 e.

— de Yvilly. 333k.

Jehannot , Jehanot.

— Ausel , ."îii'i c.

—
- lils tiiiillaiime d Vntheiiay. 29? N.

— Felize, 4()->k.

— de Lanières, 5oi d.

— du PonI , 242 1t.

— le Saiffe, 337 b.

Jehaiis, Jehanz. Voir Jehan.

Jennars de lloudemhars, 264 d.

Jerrmias [de Verpdleriis], milos. ù:i

(coi. 2).

Jerseinz (Pas((uier de). — Jessntns

(Aulie, c"" de Vendouvre).

Jes^aines, Jessainnes, i53o(6t,v), iÔ4l.

i55a, Ô48j; mairie, lôic. —
Jaxseinvx (.\ubû, c"" de Cha-

van|;es).

Jtusaim (Auhe, c'" do Vendouvre). —
Jerseinz; Warsain (?).

Jeubert, Jobertus, Johertus, 47 B.

— miles, Oa (col. ^].

82

linir. NATI07I1LB,

650 TABLE DES NOMS PROPIÎES DE LIEU ET DE PERSONNE.

Jeubert de FiOngre, 12/iB.

— Philippe, 180 F.

— Polelte, 96 J.

— Rouie Chace, 694 K.

Jeuflroy, Jeufioi. Voir Joffroy.

Jeurinij (Aube, c"" de Bouiily). —
Jugny; .lui(fiii.

Jeune Jarriois (le), bois, igae; — au

finagede Berceiiay-en-Othe(Aiibe.

c°° d'Estissac).

Jeunes Revenues (les), bois, 180 b: —
en ia prévùté de Soulaiiies.

Jiiiiiaiix (la voie de), 5o8a; — non loin

de Courpalay (Seine-et-Marne,

c°" de Rozoy-en-Brie).

Jobate (Pierre).

Jubelaut de ia Folie, la-jt.

Joberl, Jobertus. Voir Jeubert.

Joce. Voir Josse.

Jocelin de Lingrio, ôoik.

Joceliiis (les trois), i4fis.

Joene (Jehan le),

.ioflrinauz de Migiers, 197 c.

Joffroy, GaulTridus, Gaufridus, Geoffroy,

Geuffroj, GiellVei, Gieffroi, Gief-

froy, Gol'froy. Jeuffroy, Jeufroi,

Joffridus, Joffroiz, Jofroi. Jouffroy.

— (messire), 003 d.

— filius Giraudi, iJ8i..

^ gêner Caille. 46 si.

— de Andelolo, 179CD.

— Ansel, le luaistre inacecrier, 169E.

— d'Aucey, /iioo.

— Bruslarz, 1 iBl.

— de Buceau, 388 b, itjic.

— de Charny, 058 i.

— de Chars, Oyo.

— de (]lery, 4i3i l.

— le Coc (mes sires), latik.

— de Dieuvilie, 09'aB.

— l'Escot du Boceel, 337 A.

— li Escoz, 334a.

— d'Espaigiie, Ô4C)J, 553».

— Felize, 4oqk.

— li Ferrons . i3S<;.

— de Fresnay, 339*.

— de (îrauilpré , seigneur de Chàteau-

Porcien, -218 (coi. 1, noie).

— de llautemaisons, 533 E.

— lluré, âioA.

— I", seigneur de Joinville, 4a5

(note 1).

— <le Joinville, seigneur do Vaucou-

eurs, 4^5 (note).

— de Julli, iglij.

Joffroy de Ligne, 3a5j.

— de Linon, 333 J.

— de Luiere , 395 e.

— de Marcilly, 34a m; — 391 M.

— de Melisy, 4 11 0.

— Mequoire, 398 k.

— de .Monceaux, 4o8l.

— du Mont, 3ioE.

— de Moutier, 5oo^o.

— dou Moutier, 169E, 171 k.

— de Mussey, 53ol.

— deNancey, châtelain de Vaucouleurs,

bailli de Cliaumont, 450c (et

note), 458 J.

— de Niierenost, 335a.

— li Paliers, 25 c.

— Pet rOe, 2690.

— de Pigny, 549 a.

— le Roier, aO 0.

— de Saint Maard . clerc du prevost de

Chanteiuelle, 338 r.

— de Sargines, 5o8 e.

— Trouillars, sire de Bouafle, agOc.

— de Vanvillier, 270 h.

— [de Villanova], ia4j (et note).

— [de ViUemereul], 5og.

Johanna. Voir Jehanne.

Johannes. Voir Jehan.

Jobannete. Voir Jehannelle.

Joier (Jehan).

Joigny; conte. Voir Jeban; — conté,

40 1 b; — contesse. Voir Jebanne.

— lo'gmj (Yonne).

Joigny (la lorest de), a4oi; — en la

cbàtellenie de Coulommiers.

Joinville (Haute-.Marne, c"" de \\'assy).

— Joinville (li sires de), 194»,

igô.v: — (Anié, Jehan, Jehan

Trouillart, Philip])e de). Cf. Gien-

viUe.

Joncherey (le), vigne, 54j;— au finage

de Bar-sur-Seine (Aube).

Joncher]), i58m, lôgADC. —- Jonclicrij

(Haute-Marne, c°" de Chaumont-

en-Bassigny).

Jouchery. '1 1 bm , 1 4î j , 5ao D à F ; l'ours.

5aoK. — JoHi'lierii-snr~Snipiie

(Marne, c" de Chàlons).

Joncreuil (Aube, c"" de Chavanges). —
Jonquereul ; Jonqueri.

Jonnelte, fille Drouin de Moynier,

535 E.

Jonquereul, 508 if, Jonqueri, i54 ol.

— Joncreuil (.Aube, c°° de Cha-

\ anges).

Jonqueri, i!4s, aSi c. — Jonquenj

(Marne, c°" de Chàtillon-sur-

Marne).

-Junville sur Soone (Philippe de). —
Jonvelle (Haute -Saùiie, c™ d»

Jussey).

Jorgin (Jaques).

Jorrandus Potage, ii3a.

Josse, Joce.

— le Juyf, 109B.

— de Montesson, a5it.

Jot (Jehan).

Jotrensis ecclesia , 49a e. — Jouarre

(Seine-et-Marne, c°" de la Ferté-

30U8Jouarre).

Jouarre (Seine-et-Marne, c°" de la Ferté-

soiis-Jouarre). — Jotrum; Juerre.

Jougonne, 248g. — Jaulgonne (Aisne,

c°" de Condé-en-Brie).

Jourdain, Jourdein.

— li liuz l'Angleche, tavernier, 5o3h.

5u4t. Cf. 5o4g.
i

.

— des Fresnes, a58j.

— le tavernier, 5o4g; cf. 5o3ii, 5a4c.

Joiiij-le-Chdtel (Seine-et-Marne, c"" de

Nangis), 86 (col. 1, note a). —
Joy; Joyacuiu Castrum; Joy le

Chastel.

Jovilliers (Meuse, c"' d'Ancerville, c"' de

Slainville). — Jauviler.

Joy (Phehsot de). — Jouij (Marne, c°"

de Montmirail, c"° du Gaull).

Joy, Joyacum Castrum, 80 1; cbastelerie,

SOiiij, 87 d; église, 80 h; prepo-

situra, 86 à à 87 D. — Jouij-le-

Cliàtel (Seiue-et-.Marne, c°° de

Nangis).

Joyette , femme , 1 8 1 g.

Joy le Chastel , 80 b. — Joiuj-lc-Cliàtel

(Seine-et-Marne, c"" de Nangis).

Juhainville, 671 F. — Jubuinville (Vos-

ges, c"" de Coussey).

Judas (Jehan).

Juene (Cirart le).

Juerre, 73k; p.-è. pour Aujuerre. —
Angers (Seine-et-Marne, c"" de

V illiers-Saint-Georges).

Juerre, Juerre les Nonnains, 8aF, 84k,

85g, 107c; abbaye, a38B, 289

BLk, a45o, 258g, 348i. (bis),

349E1; abbeesse, a5iB, 28711;

Nostre Dame , 5m, 60. — Jouarre

(Seine-et-Marne, c"" delà Ferté-

sous-Jouarre)

.

Jugleuse (dicta la), 40_h.

TAIiLK l)i;s NOMS PUOl'liKS DE l.lEl ET DE PERSONNE 651

Ju|;lii>i>
I
li('(;iiau().

Jugiiy, io j Kl ; Ic^ l>ciis des lls;ii|;es , 407 e.

— Jeitjriiij (Aubf, !•""
<li! liiiuiily).

Juif (Jaques, Itnouliu li^.

Juijjni, ig^ABc;: bois, 19111: usiii|;cs,

ui'ic el s.; — (Jaques de). —
JiiijfJiij (Aulie, c°" de liouillv).

Juilly (Giidlauiue de). — JniUij (Seine-

et-Manie, c"" lie Damniai-tin-en-

Goèle).

Juill; ; cliaslel, Soiji., Ifjôl; — .sire,

'iu()L. Voir Jehan de JoinviUe;—
sire héritier. Voii' Simon de Char-

nel. — JuUij-sur-Sdire (Aube,

c°" de Bar-sur-Seine).

Juini'ourl (ia dame de), agli 11.— Jiwiii-

luurt (Aisne, c"" de Neufchàtel-

sur-Aisne, c"° de Ju\iiicourL-et-

Damarv).

Juissé (li hoir de), 180L.

Juliaune. Voir Julienne.

Juiianus, oiô w.

Julien (Jehan).

JuUanne . Julienne.

JuUanne (d.trnel. l(|f'»E.

— d'Asseiiay (daiuei. 5ar.

JiUtif'Sur-Sfnre (.Aube, c"" de lîar-sur-

.Seiiic). — Juin (JolTroy de); —
(li sires de), igiki.. Cf. Juilh :

Juylly.

JuiJicberia, "jlni; — en la chàtellenie do

Provins.

.lu^ninviijner, Jusaiiuignier, Jnsain\ igny,

Jusenvigner. .iusenvijjnier. Jnssain-

vi|;ny. ôlf; F, 5i8k, âig», .jôoab.

— sire. Voir Eslienne de Fooz
;

— (Estienne, Ouiiloume, Sobier.

de). — Jnzniwignij (.\ul)e, c"" de

Soulaines).

Jussy (Olivier de).

Jutigny (Pierre de). — Jiiiiinnj (Srine-

et-Marue, c"" de Dnnneniarie.

c"° de Parny.Jutigny).

Juvaiucourt. Ô71B (coi. 2). — .luniin-

rourt (Vosges, i-"" de Mirerourt).

Jiivniiroiirl (.\ulie. c' " de lîai'-sur-.\ul)e).

— Iii\ ancnurt : (iivenrouri : Jnvi'n-

con[-t.

Juvegni, Juveigny, i3.">B, i3(3h: mairie,

i3'.!l: paage , i3iA; praage»,

l3aL; — (Ponsinet de). — Juvi-

l>nij (.Marne, c,
" de (;hiîlons-sur-

Marne).

Juveneourt, .'J.'jiH, .'»fM u; giste, ôSiii:

Jitriinrourt (Anbe. c"" de liarsur-

Aube)

Jttvii^nij (Marne, v"' de Chàlons-sur-

Marne). — Juvigiiy, ,^ooa; —
(l'oinçart . Prnisinel de). Cf. Juve-

gni; Juveigny.

Jiwlnrourt (Ainne. C " de Neufcbàtel-sur-

Aisne, c'" de Juvincourl-et-Da-

maryl. — Juvincourt (Jaques.

Peri'ote de). Cl". Juincourt.

Jnjlly (sires del. Voir Jehan de Uieu-

\ille. — Jullij'-vtr-Siircc (Aube,

C" de Bar-sur-Seine).

Jitzitin^i;;iiil (.\ube, c'" de Sonlaines).

— Jusainvigner; Jusaiiuignier;

Jusainvigny; Jusenvigner; Jusen-

vignier; Jussainvigny.

Karoliis. Voir Charles.

Katerine de Chanulandit, -siac.

— deCuileou Ouille, 98'. ebl. tîyi M.

Katerine tb- la l.outiere (danioi>.elle 1

.

32» M.

— leuime Jaipie l.ni|uinnoL ôS" e.

Katerine lille Jelian de \ illers -A);neunn ,

."Jn.'l H.

Ka\n (Jehan).

Laboré (ilictns), 1 J7 k.

Liibrau.r (.\ube, v"" et r"° (le Chavanges).

— Bran (la).

Lurhalaile {Meu^c . r"" de \arennes). —
Cbaleidc (la).

I.'iclitj (Marne, r"" de Sézanne). — Lacbi

.

Laehy . AaCi H , 433 F, 'i35 11 , 'il 1 i ;

bots, /i'i2B; chastel, 64ii; idià-

tellenie, 87 (col. 1, note): eslans,

333b; mairie. 328 k; maison sei-

gneuriale ou m.'iison flu l'ai-c,

.'laâ F, '129 0, 'iS'ii;, 'l'ioo. /i!i2b:

moulin, 'i3oc; parc, liiô K, '1290,

'i3o cil , 'i33 E , /I3'i c , .'i3.") EF,

'l'iop, /i4i efgh; ville que on dit

ia Franchise, 4'ii i; — (Henri

de). Cf. I.aichi: l.aicby: l.as-

rbv.

j.arun, 3!îS I . m;ûrie, HS c ;
— (sires

de). Voir Cuillanme d'Esnon. —
Ltif;-ioii , à la Chapelle - La^mn

(Marne, r " d'An;;lnre>.

Lary (Jehan de).

I.ailvocal (la Vente). .'iS.'i (col. -i
. note 1);

— en ia forêt d'Ollie (Auiie).

l,a;]csne (Anite. c"" do ('iiannrce 1.
—

J.-iisse (ia).

Lfi'inij-sur'Mnriie (Seine-et-Marne , arr.

de Meauv). — Lagn; (foires do),

82 E (W«). Cf. Kaigny; Leigny.

Lahan, le Laliaii. — bons llominos,

286g, 3i3r.. .— hjhait (Marne,

c"" de Monlmort. c'"" île Marenil-

en-Iîrie^.

ialnniiuuitl (
llanle-Marne . c " <lc Chan-

monl). — M.ii^nn ll;irinanii.

i,.iirlii , l.aiiliy. ,Si|li: chapelle, 88a:

cliaslel, 'r'i!>iiE: mairie, 880.

molin, 88k; — (Adam de). —
Larlnj (Marne, c"" de Suzanne).

Laiguy. 99a; abbaye, 9811: abhé, a'i.')!,

.'1280; couvcnl, .S38d; foires,

299c; — (Jehan, Oudart de). —
Laijiiii-tnir-Mtintc (Seine-et-Marne,

arr. de .Meaux).

l.adly. 38oc, '17GA. — iaillii (Anbe,

c"" de Vilieneiix e-l"Arclievèque).

htii}c?i-(iit.r-Ilois (.4iibe, c"" de Trojesl.

— Laines Lahies au Bois, I.ain-

gnes, I.aingncs aux Bois, fitini,

jy.'i iJkMN. Cf. I.ainnes.

l.aiiigi'ps; chapitres, 169K, i68b: me-

sure, ililiD. — Langres (llanle-

Marne).

8a.

652 TAULE DES NOMS PROPRES DE ElEU ET DE PERSONNE.

Lainnes, 66 ai. — Latucs-ait.v-lîois (Aube,

c°" de Trojes).

Lainques (Jehan de).— l<iiiques{Uaule-

Marne, c"" de Nogent-le-Roi).

Lnilriii (Simon de). — Latrecei/ (Aube,

c"" de Châteauvillaiu).

Lambelio de la Porte, q7-3j.

Lambert , Lambers , Lainbertus, Lanberl.

— le Bouché (missires), igSe.

— Corret (maistre), 264m.

— de Francha Villa, 691 iic.

— de Geleynps, 338 FC.

— le (Irant, liliCtv.

— delà Noe, 890,.

— Rolant, 5o4m; — frère Guioii Ro-

lant, 494 M.

Lambert (Thibaut).

Lambue (le bois de), 463g; — en la

]irévôlé de Danneraoine. Cf. Am-

bue (T); Au bue (1').

Lancastre (Angleterre). — Lencloislre.

Lancellut (.lehan).

Laiidanville , 57

1

1,.— Uiiidiivilic (Vosges

,

i;"" de Neul'ciiàteau).

Lande (Aubert de).

Lande (en la), bois, 258f; — en la

chàtelleiiie de Château-Thierry.

Landes (Flainenc. Gauchier de).

Lamlrfville (Aube, c°° d'Essoyes). —
Lendreville.

Landry (Guiart).

Lanerey, 38of. — l.anncreij (Aube,

c°° de Marcilly, c°* de Bercenay-

le-Hayer).

Langando (.lehan de),

Lnngrcs (Haute-Marne). — Langres.

chapitres, 1C7L; evesques. i64ii,

i65 (col. 2, note), 176 (col. 2,

note 3); — (Jehannot de). Cf.

I.aingres; Lengres; Liugones.

L.Tiiharc (Pierre de). — Lenharée

(Marne, c"° de Fére-Champc-

noige).

Lanncreij (Aube, c°" do Marcilly, c°" de

Bercenay-le-HayerV — Lanerey.

Lniiqiiis (Haute-Marne, c"" de Nogent-

le-Roi). — Lainqucs.

Lantages,Lantaiges. 193L, i;)5l, i9(iK,

4o5d; •— (les seigneurs de),

ioSl; — (usaiges de), 194c et

s. ;
—

(Rerthelin Appert, .lehan

de). — Lantftgcs (.\ube, c"" de

Ghaource).

I.antil; prieur, 555 m. — LiiiUij (Haute-

Marne, c"" de Chàteauvillain).

LautiUe, i5ltE. — Lentilles (Aube, c""

de Chavanges).

l.antry (Perrenelle de).

I.initij (Haule-Marne, c°" de Chàteauvil-

lain). — Laiitil; Lentil.

Lanuil'us, frère du comte d'Ouichy

Oudry, io3 (col. 1, note 2).

Lanville, «71 F (col. 2). — P.-è. pour

Ollainville (Vosges , c"" de Châte-

nois).

Laon (anhidiacre de). Voir Robert;

— chenoines. Voir Loranz; —
(vidame de), 249K, 244(iii(6i«)

i((er) K(bis) L(iis) M(tis).— Lnon

(Aisne).

Larcicuria; prepositnra, 129 c à iSdl.

— Lf'rzieowt
{
Marne , c"" de Thié-

blemont).

Lardillez, 4o4m; — près Menois (.\ube,

c°" de Piney, c"*" de R.ouilly-Saint-

Loup).

Large (.Jehan le).

Larmes (les hoirs de), 4i6c.

Larré (le sire de), 5o4ij.

Larri de Fo (le bois du), ou lo Larry

du Fol, 186 H, 38Cd; — en la

chàtellenie de Villemaur.

Liirzicuurt (Marne, c"" de Thiéhleniont).

— Larzicourt , 1 29 (coL 1 , note a),

i3oe: meziaus, i3oj; prieux,

i3o I. Cf. Larcicuria ; Lazi-

court.

Laschy, 450 k. — Laelnj (Marne, c°" de

Sézanne).

htxson^ à la Chapelle-Liisson (Marne,

c"" d'Anglure). — Laçon.

Latiili (Pierre de). — Lntilly (Aisne,

c°" de Neuilly-.Saint-Front).

Latreeey (Haute-Marne, e"" de Chàteau-

villain). — Latrecy (le .seigneur

de). 559 N, 56oF, 561 F. Cf. Lai-

trici.

Lmnaij (Aisne, c°" de Condé-en-Bric,

c""' de Connigis et Crézancy). —
Aunoi (1'); Auiioy; Aunoy (1);

Launoy.

I.aunoij (Aisne, c°" d'Onlchy-le-tihàteau).

— Aunoy.

Launoy (Guillaume, Jehan de); — (la

dame de), 263 F.— LflHnoy(Aisne,

0°" de Coude , c"° de Crézancy).

Laurence, femme de Ponce deCuiseau\,

52 (col. 2 , note).

Laurens. Voir Lorens.

Laulelez (.lehan 1.

Laval (Guiot de). —• Laval (Aisne,

c^" de Condé, c'"^ de Crézancv).

Laval, 1470, i48j, 149 a. —• Lai-al

(Marne, c"" de Saiute-Menehould).

Laval (dame de). Voir Beatriï de Bre-

tagne; — seigneur. Voir Gui X.

— Laval (Mayenne).

Laeal (Seine-et-Marne, c"" de Fontaine-

bleau).— Vaul (la).

Laval, 4o5k. — Lavait (Aube, c^" de

Troyes).

Laval (Colesson de|.

Lavannes (Marne, c"" de Bourgogne). —

-

Vanne (la).

Liiran (Aube, c"" de Troyes). — Vau

(la).

Lavour Chobert (les haies du), i80l;

— eu la chàtellenie de Villemaur.

Lay. . . (Johannes).

Lazicourt , 1 3o be.— Larzieourt (Marne

,

c"° di' Thiéblemont).

Leffre (les héritiers la), 446 0.

Leigny, laÔL. — Lagnij-sur-ilarne

(Seine-et-Marne, arr. de Jleauï).

Leis (bois que on dit aus), 365 l: — en

la chàtellenie d'Épernay).

Lemant (la dame de), 336 f.

Lencloistre (Henri de). —• Liinrastre

(Angleterre).

Lendreville (Nicolas de). — Lniiilrevilte

(Aube, c"" d'Essoyes).

Lengres (Philippe de).— Langres (Haute-

Marne).

Leiiharêe (Marne, c*"" de Fère-Champe-

noise). — Lanharé.

Lentil; prieur, SôgF. — Lantij (Haute-

Marne, c"" de Chàteauvillain).

Lentilles (Aube. c°" de Chavanges). —

•

Lantille.

Leoînes, Leone ou Leonne [de Sézanne],

87t,88D,33iM,33ac;cf. ia6c,

206 iKji (61s), 34iF, 342C, 344a.

Lesche ou Lesches (la dame de), 233 a,

3-4 E. — tesc/ie» (Seine-et-Marne,

c°° de Lagny).

Lesgat (Colesson le).

Lettre , 70; — en la chàtellenie de

Château-Thierry.

Lettre (bois de), 39E; cf. 66m. — en

la chàtellenie de Villemaur.

Lettrée (Seine-et-Marne, c°° de la Ferté-

Gaucher, c"" de Saint-Remy-de-bi-

Vanne). — Estrée (!').

tciim^ny (Marne , c"" de Dormans). —
Livrigny; Luvrigny.

TABLE DES NOMS l'IlOPRES DE LIEU ET DE PERSONNE. c>:>-i

Leuzo (Guy de). — Lootc (Yoiirii', c°"

de Joigny)?

Lévîgntj {.\ube, c""' do Soulaiiies). —
I.uvcjjiiies; Luvi|jnys.

Lecrigiiij (Morne, c°" d'An|jIuro, c"" de

Sai'on-sni-Aulu!). — Livr(Mi|;ii;
;

Luvi'e|;n; ; Luvri(;i]y.

Lcwulfus. Voir Lyon.

L(*xo\ieiisis in Caïupjinia (abbas et con-

ventiis
)

, 2o<j (au titre).—• Lh-vcuîI

(llaulc-Sai'>ne, arr. de l.ure |.

Lliiiilie (Aube, c" de Ramenipt). —
Luitre; Lytro.

Lliiiijs, non ioin deUeuil (Marne, c°" de

Cbàlilliin-sur-Marne). — l.ouys;

Luis.

Liberaut. Wiir Libérant.

Liebaus de BelVroiiuont , 173 I
roi. i,n.).

— fie Doulencourt, ôoO«.

— de Hozieres, ôaoE.

Lieu Pari (le), lieu-dit, aSgii; — en

la cbàtellenie de Chàteau-Tliicrry.

Lieu liobert (le), bois, aSao; — au

lina{;o do Oécy (Seine-et-Marne,

arr. de Meaux).

Lieusse (Pierre).

Lignirrcs (Aube, c°" de Cbaource). —
Lingiiieres.

Ligniéres (Marne, c°" d'Esternay, c"" île

Joiselle). — Linieres.

Liguui (Aube, ('" de Bar-sur-Aube).

—

Lij;no, âoiii, ôo3j; fn'*, 5o3j:

iiuajje, ^971; — (.lolTroy, Pierre

(ie). tjl". Liii(;no.

Lif;uiere3 (les), bois, aSOo; — non

loin de Tréloup (Aisne, e"" do

Coiidé-en-liriol.

Lileraut nu l.iberaul , besius, 181: —
en la chàtellenie de i\ut;enl-sui'-

Seine.

Limanne, j;ranclie de l'abbaye do Vau-

luisant, 3oii I ;
— en la chàtel-

lenie de Villemaur.

Limegni, 5o8u; bois, ôu8b; — (les

seigneurs de), .'>u8 d. — Lniiiinmj

(Seine-et-Marne, c°° de Hozoy).

Limons (les), 8Ô«. — Le» Limons-Coii-

ronms (Seine-et-Marne, c"" de la

Ferté-Ciaucber, c" de Saint-llemy-

de-la-Vanne).

Limorvuii (Seine-el-.Marue, e"" de Pré-

vins, c"" de Cbenoise).— Lymorel.

Lingi, /17 (col. a, note). — lÀngfij

(Aube, e°" (les liiceys, c"" d'Avi-

rey-Lingcy).

Lingnieres, /iti3 c. — Li/fuières (Aube,

(•"" de (Ibaource).

Linguii (.liirelin de). — ii;;iiol (Aube,

c" de lî.ir-sur-Anbe).

Liii|;oiies; inensui-a , 167 M , i79E;Sanc-

tus Desiilerius, 178(001. a, note).

— Lungns (liante-Marne).

Linieres (Jehan île).— Lignwres [Marne ,

c°" d'Ksternay, c" de .loiselle).

Linon (t^olin, Joll'roy de).

Linlellis (Giles, Jehan de).— LiiukelU-H

l
Marne , c"" île Sézanrie }.

I.intes (Ciiiart de). — L-iitlu-s (Marne,

c'" de Sézainie).

L'iilliillrs (Marne, c"' de Sézaiine). —
Liiitelles.

Lioines on Linriues [de Si'Zaniie] (me^

>ires), l'îCc, 344 a; cf. 87 k

,

88 D, a j(i IKM {bis)^ 33i M , 33a c

,

34 1 F, 34a c.

Lijipe (Oudin de).

Lire, Lirey, K|4ii. 4n.j r. — Liinj

(.\ube, e"" de Couilly).

Lis (Jeban du).

Lisina^, ."ni7[>; — Lisines (ma dame

de), 334.\. — Uziiie» (Seine-et-

Marne, <•'" de Itnniieujarie).

Lisot (Pbilip|ie).

Lisy (bois de), a88j; — en la chàtelle-

nie de Chàtillon-sur-Marne.

Livi'enguy (Jeban de). — lAvrignif

(Marne, c"" iTAnglure, c"" de

Sar()n-sur-.\ube).

Livrigny, 387 .ieil; — (Jehan de). — /.en-

irigiiij (Marne, e"° de Dormans).

Li\run (ru de), 007;, ôo8mn; — non

loin de (^ourpalay (Seine-et-.Marnc,

c^" de Nangis).

Livry, [i.-è. pour (iivry, a4(jN. — Girrij

(Aisne, r
" do Chàleau-Tliierry,

r- de lielleau).

Lixeu , l.ivieii, l.i\iu, anf) \ , aiajL;

église, -iiOM.N, :ïiin (col. 1,

note 1) , ai a FI, ai3 s, ai '1

.uGH^l.^; foires, aiaL; seerestain
,

ai4ii. — hi.ionil (Haule-Sadne,

arr. de Liire).

Liziues (Seine-et-Marne, c"" de Doniie-

inarie). — Lisiine; Lisiiies.

Loan (Boni llomines de) , 1171;, laa c.

— Lnlinn (Marne, c°" de Mont-

mort, c'" do Marenil-cn-Brie).

Liian (Thomas de). — Louan (.Seine-

et-Marne, r'" de \ libers Saillt-

lirorges).

Lochaier, aGo 11. — LouaiUicr (Aisne,

c"" de rbâtean-Tliierry, c'"' de

Bra>les).

Lorhru (Aube, c" d'Kssoyes). — Lni-

ches.

Loeluier (Paien).

Loen (Thomas de). — hoiuiii (Seine el-

Marne, c"" de \illiers-Saint-

Georges).

Lo;;i-l'oiiibfliii (In) - (Aube, r"' de

Chaource). — Loige (l,'i): Loijje-

lez Poutbelin (la).

Luges [les) - (Yonne, c"" de Cerisiers,

c'"^ de Vaudeurs). — Loges (les).

granche de Vauluisant, 38o k.

Cf. Loige.s (les).

Logis (le), bois, 385 l; — en la cbà-

tellenie de Villemaur.

Lognif (Aube, c**" et c."" d'Kslissac). —
Loifjni.

Lohiit} (Marne, c'" de Muiilmnrl, c"'" de

Mareuil-en-Brie). — Lobani

,

Loban,leLohau, 438 l; religieu\

.

dits Bons Hommes, 28a IM , 533 k.

ô44f,. Cf. Laban; Loan.

Loicbes, 54 AU. — (Guerri, Guill.iunie

de). — Lorliea (Aube, c°" d'Es-

soyes).

Loige (la), Uoli^; — Loige lez Pout-

belin (Droes de la). — Lu Logc-

VombeUn (.\nbc , c"' de Chaource 1.

Loige (les enfans de la) , 387 N : — (lt>

hoirs de la), i8yEF, 1901..

Loiges (la maison des), 19a k. — La
Ltiges (Yonne, c"" de Cerisiers,

c"" de Vaudeurs).

Loigni, 191c. — Logmj (Aube, e°" et

e'"' d'Kstissac}.

Loilart de Mlle Neuve (dit), :\-î-i\..

Loire de Maissi (ma il.'tmme), 197 a.

Lvisij-en-tîne (Marne, r"" de Vertus).

—
• Loisie, Loisy, laii. , i--i3e,

44oABeD, 536t:, 538f; mairie,

ia3E; — Loisy (Marjpierite,

Miles. Ogerin, Plullppot de). Cf.

Loysi.

I.dilie^ (la dauioiselle de), a04 u. —
Loiidlre (Aisne, c"" de \ illers-

ColtereUs.

Lunibardcl (Jehan le).

I.om hardie, 8a K. — Italie septai-

triituatc.

Lombards, y4A; marcliaiiils, .")74 1.

Cf. Itallians.

Lombart (Adam, (ludarl, Tholnmer le).

654 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Lomb.irl de liucvrs, 543m: cf. 538

(col. I , 11"U' 2).

Lomberl (Oudai't le).

Loiubry (la dame de), iô3 Fii.

Lonc Champ, Loncliamp, ôSgn.jfigBE.

— Lungi-liamp (Aube, c°" de Bar-

sur-Aube).

Longttvetne (Aisne, c°° de Villers-Cotte-

rels , c" de Vivières). — Longue-

vesne.

Loiigihawji (Aube.c""' de Bar-sur-Aube).

— Longchamp , 569 i. Cf. Lonc

Champ; Lonchamp.

Longchamp, 571 g. — Loiigclnimp

(Vosges, c°" d'Épinal).

LongivUte (Aube, c°" de Bouilly). —
Longeville, 62c, ig'iB, /ioSd;

—
(la dame de) , 1 95 j ;

—
(li sires

de), i(|4d, 1978; — (Jehan,

Uegu.-iiit de). Cf. Loiigueville.

Longeville, iô4i>, 5 4 (JE; — (Jehan

de). — Lungerille (Aube, c°° de

Chavanges, c'"' de Cbassericourt).

Longis (Ythier).

Longre (Jeubert de).

Lotigutiy (Haute-Marne, c"" dArc-en-

Barrois, c" d'Aubepierre). —
Longuey; Longuez: Lonwé.

Longue (dicta la), aoc.

Longucaii (Marne, c°" et c"" do Cbàtil-

lou-sur-Marne). — Longue Yaue.

Longuevesne (Simon de). — Longa-

vesne
{
Aisne , c"° de Villers-Cotte-

rels, c"° de Vivières).

Longueville (Huet de). — Longeville

(Aube, c°" de Bouillj).

Longuey, abbaye, 555 h; religieux,

555 H, 556 e; vente, 554 c. —
Lrmguaij (Haute-Marne, c°" d'Arc-

en-Barrois, c" d'Aubepierre).

Longue Yaue; abbaye, 206 m, 907 b,

>84i. , 519 k; nonnaius , 116 m,

117 F, 917 F, 3i3F;prieur, '282 rnjs,

988 0. — Longiwau (Marne,

c"" et c"° de Châtillon-sur-Marne).

Longuez; abbé et couvent, 559 D. —
Loiigumj (Haule-Marne, c"" d'Arc-

eri-Barrois, c"' d'Aubepierre).

Longue (Ardennes, c"" de Vouziers).

—

Lou\vo\

.

Lonwé, i83a. — Longuaij (Haute-

Marne, c"" d'Arc-en-Barrois, c"°

d'Aubepierre).

Lon«oy, i44k. — Longtré (Ardennes,

c"" (le Vouziers).

Lnoie (Yonne, c°" de Joigny).— Leuze;

Loze.

Loquart de Moustiers (monseigneur),

966 E.

Lor (Gauchier. Regnaut de). — Lor

(Ardennes, 0°" de Neufchàtel).

F^oraine (duc de), 175M (et note),

176(1. — Lorraine ^ province.

Lorans, Laurens, Loranz, Lorens, Lo-

renz.

— le Barbier, 187 e; — 994 1.

— Boissachc, 973 s.

— de la Brau, i56 K.

— de Donnemant, 5oo A à g.

— d'Ervi, i85 d.

— de Foysel , 1 34 E.

— (mes sires),chenoines de Laon, 91c.

— ii Biches, prestres, 4960.

Loranz (Jehan).

Lorciennes (la demoiselle de) , 933 L.

Lordel ((iirart).

Loré (Pierre).

Lorens, Lorenz. Voir Lorans.

Loretle, fille Guillemin Lorin , 4il c.

Lorin (Guillemin).

Lornes (Pierres li).

Lorraine,]irovince. — Loraine.

Lorret-lc-liocage (Seine-et-Marne , arr. de

Fontainebleau). — Lorriz ou Bos-

cage.

Lorriz, Lorriz en Gastinoys, 417 l;

coustumes, 577 b. — Lorris (Loi-

ret. ('" de Montargis).

Lorriz ou Boscage, 417 m. — Lorrez-le-

llorage (Seine-et-Marne, arr. de

Fontainebleau).

Lcise (Jeh.m de).

Lotboringus (Johannes).

Lou (Jehan le).

Lou (bois au), 187H; — en la chàtel-

lenie de Villemaur.

Loiiaillier (Aisne, c"" de Château

-

Thierry, c"" de Brasles). — Lo-

chaier.

Louan (Seine-et-Marne, c°° de Villiers-

Saint-Georges). — Loan ; Loen.

Loudtre (Aisne, c'° de Villers-Cotterets).

— Loitres.

Louetre (le), bois, 385 m; — en la

chàtellenie de Villemaur.

Louis. Voir Loys.

Loup (Drouin, Guillaume, Uobertle).

LoHppij-lc-Châteiiu (Meuse, c°" de Vau-

becourt). — Loupi (Raoulin de);

— Louppy (messire de), 544 i.

Loups (Guillaumes li).

Loups (les), bois, 987 d; — en la chà-

tellenie de Chàtillon-sur-Marne.

Lourdel (Girart).

Loutiere (Giks, Gilet, Katherine de la).

— La Lottptière (Aube, c"" de

Nogent-sur-Seine).

Louveaus (Perrinel).

Louvel (Jehan).

Lonvemont, 157 h.— Louce»io«((Haute-

Mai'ne, c"" de Wassy).

Louvois, Louvoys, 119 (col. 9, note 9)

JKL, 190 00, 191 c; garenne,

191 b; maison de force, 1 19 J; me-

sure, 119K, 591 cf; prevosté,

iigj à 191 E, 590Q;— (Hubert,

Milel de). — Louvois (Marne, c°°

d'Ay).

Louys (Jehan de). — Lhuijs, non loin

de Reuil (Marne , c°° de Chàtillon-

sur-Marne).

Loy (la), bois, 188 e; — en la chà-

tellenie de Villemaur.

Loys, Louis, Ludovicus.

— d'Arselles, sires de Perrigny, 34 1 co.

— Chançoii, 78 K.

— de Corgivost, 334 11.

— II d'Évreux, comte d'Étampes, 53a

(col. 1, note 1).

— du Fossé, 944 A. Cf le sui\aiit.

— de Fosse Boen ou Fosse Bouain

,

243 g, 334 l (bis); cf. a44 a.

— X, roi de France et de Navarre, 517

(au titre), 5i8dg, 5900Q, 59i h,

595 \, 527 Gi, 598 JN, 5994.

— de Marceville, 399 g.

— de Parrigny , 90 j.

— de Vaucemain (maistre) ,3871, 409 c

,

4ioEL, 496 CD, 433 nj, 443 b,

4 6 1 NO.

Loysi (Jehan de). — Loisy-cu-Brie

(Marne, c°" de Vertus).

Loze (Guiot de). — Looze (Yonne, c""

de Joigny).

Lual (les bois du), 907D; — en

la chàtellenie de Chàtillon-sur-

Marne.

Lual (bois dou), 187J; — en la chàtel-

lenie de Villemaur.

Luat (Guillaume dou).

Lucas, prepo.^itus Barrensis, 5o5 cf.

Lucemont (Marguerite de).— Liuémont

(Marne, c°" de Vitry, c"" de Luxé-

monl-Villotte).

Lucenay (Pbilippon de).

T.VIîLt: DF.S NOMS PIÎUlMîKS DE LIEU ET DE PEliSONNE. 05

Luciié, -i^lî N. — Lucij (M;ii'n<.' . c"" (iv

MoritiiiorI).

l.uciimntî. fjiiiie lîeiiicr Rulli, 5oo ii.

Lnoj
(MiiniP, c"" d(ï Moiitninrt). —
Lu<-h<-.

Lncif-lr-Bocn!;r ou Imci/-1€s-Moines { Aisne,

i:"" c!<' (llinrly).— Luyssi.

y>W {(inuKÎ) cl Petit Liid (Seine-et-

Miinie, ("" de Guérard). — I^ud

(Grandet Petit).

Ludpmard, îM) k.

Lniles (Miiriie, r"" de Vorzy). — Liiidc:

Liiides.

Lude^ (Ferry de). — i,m//-(;.ï (Meurtln'-

et-Moselic, c°" de N;incy).

Ludo\ioiis. Voir Loyp.

Liulres (MeiirlliP-et-Moselle). — Ludos.

Lueli.T (Guillot).

LiH'liaii. maison do religion, h'i3 v. —
Lf L/tlra-i (Yonne, c"" dn lîrie-

non , c"' de Turny).

Luidf, 3o5p<;; — (Guillaume de). —
Luths (Marne» c"" de Verzy).

Luiere (JoiVroy de). — Liujères { \uhe

,

c"" de Pinry).

Luis (Jehan de). — Lhuys, non loin de

lî-niil (Marne, c"° de Cbàtillon).

Lnitiv (Henris du Bois, sires de). —
Untilre (Aube, c"" de Ramerupt).

Lunaire (S(?ine-et-Marne, c"" de Cou-

lomraiers, c"" de Guérard). — Lu-

nieres.

Lnniigmj
(Seine-et-Marne , e"" de Itozoy).

— Lumijyny (Jelian de). Cf. Li-

rTiejjni.

LuiLiini
I
J<-an de).

Lunieivs, tiâ7 h. — Lumière (Seine-et-

Marne, c"" di' Gonloniinit'r,"- . c""

do Gu'Mard).

Lunoiâ (.lelian (îairiet de).

Ln(|né (Pi-rrot di'). — Luquy (Aisne,

c*"' do Ghariy, c"" de Ché/y-l'Ali-

haye }.

Lnqnonaas (Félix).

Luqnote la Foie, 170 h.

Lnipiinès ou Lu']uinnot (Jac<|ues).

Lnqnif (Aisne , e"" dfi Ghariy. c"" "le

Cliczy-rAbbaye).— Luqnie(Adani

.

Jehan, Pierre de). (Jf. Ln([ué.

Ln'* (le iiois don), 5i8e; — en la

ch;Uellenie de Château Thierry.

Lus, bois, 3o6f; — au-dessus de Fon-

taines (Marne, c"" d'Ay).

Lus, bois, .To'ik; — en ia Monlii{;n.'

de Meiins.

Lusancy, -«SyB; —• Lusency (Henri do).

— Lnsunnj (Seine-cl-Marno, c""

de la Ferté-sous-Jouarre).

Lusi{;ny (Marie de). — Lusi^my (Anb.',

c°" de Troyes).

Lusy (Adoiine. Ogerin de).

Litteati [le)- (Yonne, c"" de iîrienon,

e"" de Tnrnyl. -— Lutel , 19-* a.

CL Lueliau.

Liitzdstcin (Alsace-Lorraine , cercle de

Savern»' 1. — Petite Pierre.

Luvegnit'S (lienrit-l de); — Luvignys,

lG<J\. — Lrvi'futj (Aube, c"" de

Soulaiiies).

Luvrejjny ou Luvriîjny (Jehan dcL —
l.errionij (Marne, c"" d'Anglure,

c"* de Saron-sur-Aubc).

Lu\rijpiy (Jehan de). — Lenrrij;nif

(Marne, c'"' de Dormans).

LnxrMnbourj; (Pii-rn* de).
-- Lu.n'mhnwff

(fjrand-duché d'- Lu\<*mboiir(p.

Liucniout i^L'rnf, c"" di* Vïfry, c"" de

Luxémont - Vdiotte I. — Liice-

mont.

Luseuil (ilaute-Satini', arr. de liUre). —
LnxfMi , Ln\uy ; abbacia, 073 a (et

col. 1, note a); —-abbé. Voir Thi-

baut; — église, 'ii'iM; pariage

de la terre, '-iOf) à aiô. CL Lexo-

vium, Lixeu; Lixieu : Lixiu.

Luijires (Auhe, i-"" de Piney).— Ln^cres

{Jehan de). CL Luieres.

Luyssi, terre deS. Martin de Tours, tju.

— Lncfj -Ic-Hocngf on L'cy - li'n-

,1/f^mt^s (Aisne, c,"" de Charly).

Lnz (Grand et Petit), -3 27 h. — (imnil

et l'eUI-Lud (Seine-et-Marne, c'"

de CouioMuuicrs; c"" de (iuérard).

Lveiart (d.mi''), Ôo'i 0.

Lyé Tourpe'iel, i33n. •

Lyinorel, 87 d. — Limoreau (Seine-et-

Marne, c"" de Provins, c"' de

Chenoise).

Lynieres. iieu-dit, 07";; — en la pré-

vôté de Vauchassis.

Lynon (Raoulet de).

Lyuine (.lehan).

Lyon (Coustan).

Lyonne-î de S^'Z.-nue. j.jt) ikm l/'/ft.

3^11 i--;;ïV!(;;(-LS7K,88u, i-sOc,

33i u, ;î:.Î!c, 3'i.^i a.

L\oii, cornh' d'OulcIiy. iô3 (ml. 1.

note -3), lo'i (rcd. > , note).

Lytre (sin's d*'). Voir Henri du Bo\s.

— Lhnitre (Aube, r"" de Itanie-

rupt).

M

Maailly, MaaIIy, lai c, 3o5 d. — Maithi

(Marne, c"" de Verzy).

\laale (Jehan le).

MaanI (boi.s de), 8a l; — (foriH de),

101 11, 4iji 4DE. — La furet Un

Mtmt (Seiiio-et-Manie), an sud-

est de Meaiix.

\Iaarz (.lehan).

Maas (Uadulin de). — Maasl (.\isne , c'"

d'DuIrhy, c"°(lo Maast-et-Violaine).

Macé (bois dessus), iKija. — Maceij

(Aiihc, e"" de Troyes).

Macel (llorbetus).

Maceniie, bois, 3i(B ;
— en la cliàtol-

|:'nie de VilliMuaur.

iWiicci/ (Aube, (•"" de Troyes). — Macey,

3H8j, /idâ i;. i;r. Macé; Macy
;

Massey.

Miirhaiilt (Seine-et-Marne, c"" du (Uià-

tclet. — Macliiaii.

Ma'lu'i'vt (Marne, c"" d'Auj;lure, c"" de

.Sain(-Just). — .Macheroy.

Marberi (Jehan de).

Maelieroy (frères don); 881:. — l/n

rlieret (Marne. c°" d'Aii|;lurf,

r'"' de Sainl-Jusl).

Miiehiau ((nies do). — MarliauU (Senie-

ci-Marne, c"" du C.hàteletl.

Macliier de lîiffiiy , 33 11.

Macliij (Aube, c"" de liouilly). — Maisse

Maissi; Maissy.

M.içon (Hichart, Thomas, \Viuel)o>

le).

Mdnm (Sai)ne-et-l,oire). — Mascon.

Mary (Jehan de). — Miicmj (Aube, r

lie Troyes).

Madileiaiiii- (la), iG.')!!; — .-i Mouli|;rij

le-lloi ilhiule-Marne, c"' de Lau-

i;re»l.

656 TABLE DES NOMS PROPRES DE MEU ET DE PERSONNE.

Mallciimrt (Mai-ne, c"" de S.iinte-Mene-

liould). — MaffraiciHirt, Mafi-i-

cort, MafriconrI, 143 c, l'tôA,

h-y.ii à 5-32 0. Of. MarlVicourt
;

Mauffri court.

!\Ia|;istri (Baldoirius).

Magnum .\rpentum, terre. 44b; — au

finage de Viileneuve-au-Chemin

(Aube, c"" d'Ervy).

MiigiUj-Foiichtirfl (Aube, c^° de Vcn-

deuvre). — .Masnil Fouchart (le);

Menil (le); Menil Fouchart.

Mah:iut, Maheut, Mehau.

— (madame), 127 d.

— di' BuUigueville, 4ii E.

— du Cheiùi, 245 j.

— de Roigemont (dame), 4o8 Ji.

— de Veiitoel (ma dame), aoG G.

— de Volcgny, 233 D.

Mahi, MaLii'u, Mabis, Mahy, Matbeus,

Malbi.

— la Biauelie, 338 e.

— du Buisson, 205 n.

— de Gigny, 33 a.

— Gombart, 273 i.

— de Mescringes, 73 j.

— do Messi, 233 d.

— siro de Montmorency, 33 (col. 1,

note 2).

— Poncium prcpositus, 20 F.

— de Rouvray. 2;)G j.

— Uuffus , a 1 E.

— le Tournois ,2^7 11.

— de Trie, ma resclial de France, 293F,

290 \.

— de Vernueil, 2ti2 n.

llahiez de Colemier.s , 81 L, 82 Ki..

Mahis, .Mahy. Voir Mahi.

Miiigncuv (Marne, c"" de Saintc-Mene-

liould, c"" de Valmy). — Mai-

nieu\; Mainiev; Meisniz.

Maignien (Jehan le I.

Maignil (le), 33 1; pont, 34 GK. —
l,c .\lesuU (Aube , c°° d'Ervy ,

c"°

de Gourtaoult).

Maignil (le), 19211. — Le Mesnil-

Siiiiit-LoKp (Aube, c°° de Marcdly-

le-Hnyer).

Maignil Saint lleori;e (le); le Maignd

Saint .lorge , 34 c, 193 i.
— Le

Memil-Saint-Georges (c°° et c°°

(l'fîrvy).

Maignil Saint Loup (le), 38o F. — Le

Mfsuil'SaiiU-l.oiip (Aube, c°" de

\larrilly-le-llayer).

Maigny (la dame de), 334kl. Voir Gile.

Maigny (ledit), j)our le Petit .Maigny,

55o A. — Le Petit-Mesnil (Aube,

c°° de Soulaines).

Mad (Pierre le).

Maillars (dit), 41) F.

Maillart (P., Pierre).

Maillecul , bois , 385 m, 48o a ;
— en la

chàtellenie de Villemaur.

Maillci'oncourt - Chavetle (Haute - .Saône

,

c"" de Saulx). — Moilleroncourt.

Mailii; église Saint-Calix , 3o5 n. —
Mititlij (Marne, c°" de Verzy).

Maiily, 438 m; église, 21 D; Nostre

Dame , 2 1 bc. — MaUlij (Aube , c°"

d'Arcis).

.Maiily (Estevenin, .lehan de). — P.-ê.

Maiily (Haute-Marne, c" de Va-

rennes, c'" d'.inddly).

Maiily (Huguenin , Hugues de).

Maiiicij (Seine-et-Marne, c°' de Melun).

— Minciaeum.

Miiiue (/(), province. — Maine (coulée

de), 417DB. Cf. Mainne.

Mainieux, Mainies, 524 b à i. — Mai-

gneu-r (Marne, c°° de Saintc-Mc-

nehould, c"° de Valmy).

Mainil (le), 192 n. — Le MeanU-SiiiiU-

Loup (Aube, r"° de Marcilly-le-

Hayer).

Mainjie, 465m; — (conte du). Voir

Jehan do France; Philippe M, roi

de France. — Maitie [le],])ro-

vince.

Mairaut (Jehan le).

Maire (dit le), ou le Maieur, 2G3e; —
(Guillaume, Thibaut le).

Maires (le Moines de). — ilaire (Ar-

dennes, c"" de Raucourt, c"' de

la Neuville-à-Maire).

Mairie (pré de la), 454 l; — au llnage

de Chalaines (Meuse, c"" de Vau-

couleurs).

Mairy (Girart de). — Ménj (Marne, c""'

de Vdle-en-Tardenois , c"° de Méry-

Prémecy).

Mairy, 42()H. — ^Jél•l|-.sllr-S^^înc (.\uhe,

arr. d'Arcis-sur-Aube).

Mainj-siir-Mariw (Marne, c"° d'Écui'y).

— Mery.

Maiscringes; coustumes, 33o 11. — Mé-

rringes (Marne, c°° do Montmi-

rail).

Maisi, 5 e. — Me:;! (Aisne, c°" de

Mézy-Moulin.s).

Maisieres, 5o3n, 540 1, 547 K, 549 aefl;

— (dame de). Voir Jaqueline

de Conflans; — (seigneurs de),

552 F. — (Jaf|uemin de). —
Maizièi-es (Aube , c"" de Brienne).

Maisieres , 30 6 , 462 L\ , 403 b. — il/«i-

zièreu (Aube, c"" d'Ervy, c"' de

Ghessy).

Maisieres, 16 g, — Maitières-la-Grande-

Paroisse (Aube, e°" de Ro-

milly-sur-SeiTie).

Maisnil (le), i45em, i46b. — Le

Mesiiil (Marne, c""" de Saiide-

Mcnehould, c"° de Saint-Jean-

sur-Toui-be).

Maisnil (le soigneur de), 287 j; le

.Maisnil, 287 j. — Le Mcsnil-Hit-

lier (Marne, c°° de Hormans, c"

di- Festigny).

Maisnil (le), 543f; — (Jehan Ertaut

du)
Le Mesnil-mi-Oger (Marne

,

c"" d'Avize).

Maisnil (messire de
)

, 5u8 P.

.Maison Harmand,Ia Maison Herraaud.

i58m, 1 59 ab. — Laltannand

(Haute-Marne, c°° de Chaumont).

Maisoiicelkx-en-Drie (Seine-et-Marne, c"'

de Goulommiers). — î\[esuncellis

(de).

Maissey, Maissi, Maissy, 5io, 194 c,

4o5f; — (seigneur de), 194c;

— ((iuillaumc, Jehan. Loire

de). — Mtti-Jnj (Aube, c°° de

lîouilly).

Malzièrvs (Aube, c°" de Brienne). —
.Maisieres.

Maizièies (Aube, c"" d'Ervy, c" de

Chessy). — Maisieres.

Maizières-la-Grande-Paroisse (Aube, c*°

de Romilly). — Maisieres; Ma-

zieres.

.Mala Domus, 781. — La Malmaison

I
Seine-et-Marne, c°° de Villiers-

Saint-Georges , c'" de l'Echelle).

Malay (dame de). Voir Marguerite de

Nouez; — (Huguenin de). — Les

Mallcls (.4.ube, c"" d'Essoyes, c""

de Noé-lés-.Mallet).

Maie Boste (Jaquin).

Maie Branche (dit), io4ri.

Maie Espine (Pais).

Maleherbc (Pierre).

Maie -Maison (la), 1900. — La Mal-

maison (Aube, c°" de Troyes, c""

lie l'ayns et de Saint-Lyé).

TAl'.I.K DKS NOMS l'IîOl'IîKS DE MEli ET DE l'EliSO.NNE. (557

\lalcii]:iisoii ili sires ilf lii) , i ;Ui J ;
—

(Pierre de ia). — La Matniaison

1 Marrie, i"" et ("" il'Aj).

Mnle Maison (la), •viouo, 'A(i-] e..
—

Lu MiilmaiNim \ Scino-et-Mariie , c""

lie Hezii; , r'" lie Morlccrf).

Maleiioc (i'esUine «le la), 'iH3j; — en

la Ibrest île Vassy (Marne).

MaieN (la dame de), âOii;; — (les

hoirs de), Tiûo u. — Lcx Miilhis

(Aube, c"" iPKssojes, c"" de Sw-

les-MalIel |.

MaMeras (Jehan I. CI'. Manieras.

Maliei'os (les hnis de), /ii)^i h; — en la

ih.ilellenie de Mai-snr-Aube.

Mdlillinj (Yonne, e"" de Tonnerre). —
M.liiinj: AleMe;;nj; Mellii;ni; \lel-

iii;ri} ; Mellvfrny.

Midlil': (/('.si - (Anhe, r°" d'Essoyes, c"'

de Noé-lés-Mallct). — Malay;

Maley.

Malli (Jehan de).

Mdliiiamm [la] - (.4nhe. c"" de Troyes

,

("" de l'ayns et de .S.nnt-Lyé). —
Maie Maison (la).

Malma'sun (la)- (Marne, c°" et c"' d'A;).

— Maleniaison (la).

Malmaixon (la) - (Seine-et-Marne, c°" de

ISozoy. c"^' de Mortcerf). — Alale

Maison (la).

MaliiuiUon (/rt)-(Seine-et-Marne, c"" de

Villiers-Saint-Georges, c"° de l'K-

idielle). — -Mala Domns.

.Malpas (Robert de). — Muitpax (Mai'ne,

c'"' de ViUe-en-Tardenoi-i , c"" de

Serzy-Manpas).

Malrepast, 5 n. — Maur,pas (Aisne, c"

de Condé, i:"" de Monti|[riy-h'^-

Condi").

Mah-fiij
l
Hante-Marne, c"" de Monliijny,

!" de Daniniartin). — Vlelei'oy.

Mains \ ieinus (itirtos) , i -y k.

Mal voisin (.lelian, .lehan Moinions, Moli-

eion lie). — MftnlvDÎiiUi (Mai'nc,

i-"" de Doriuans, c'"' dlHùnHyi.

.Mariasses. Voir M.'ineciei".

Maneienne ((iirar-d de la).— La Mancine

(llanle-Mar-ne, r."" de Vi(;nory).

iManrnl de Morlerny (dit), 289c.

Maney, .'iVÎ r,; — (Er-ar't de). — Maiinj

(Marne, c'" ir.\vi/e).

-Mandelnz le (ii-ant et M. le Petit, hois.

.iSli \, 'iSoe: - en la ch.-ilelle-

nie de \iileinaur. Cf. Moinlelns.

Mandet (Jeh.iri 1.

i;oMTi': UB cruMi'AGNK. — il.

Miiiiilies~li:i-\ii,';iiil
I
llanli'-Marne, r"" de

.\";;ent h'-Uoi). — MandiTS, ilja

(loi. -(.noie. hi.i). i(i;iD; — (le

F.-iy de), 1 ()."! a; foire, i(i;ii>.

Cf. Manr-es.

Maridce\ille,:)C,f r. - i;oH(/c«7fc(Aulie
,

i:""de lî.ir-sni'-.Vrihe , e"'" de Charn-

|ii(;rrol).

Maoecier, Mariasses, Manessers, Mc-

nerier-, Menessier'. VA'. Menisset.

— de Corniononcle , 3i)-(\.

— rEin|iereiir, •.»o'r n.

— li (jordcs, ^191 B,

— comte de ['losnay, i.')'3 (lol. >.
. note).

— de 1 riy, --i'! i N.

— IVi're de (lidiri de V.irini'onri . ùS.'iD.

(
hi.i

I , 'iX.j II : preslr.' , o;|-! M . '|X3 P.

Maiijpn de lioriieforl , 5oG a.

Maii|;l... (Marii' do).

Manise; jnstire, 'i(j3e: — en la |iré-

vôté de Dannemoine. Cf. Val de

Meiiise (le); \enisi (val de).

Muitnerourt (Vosges, c"" et e'"^ de Chà-

tenois). — Meneconrt.

Mannir (Oudinet du).

.Maures, 1 (ia (col. -i , note), — Maîiiltrs-

Ics-A'orreiil { Hante-Mariie , r"" de

\o|;ent-le-Iioi).

Mansiis Uoherti, (3'i (coi. i et 2, note).

—]h'l:-Robcrt (Aube,c°" de Cha-

iiiirre).

,lA(n((forêt dei - (Seine-et-Marne), an

siidesl de Meaiix. — Maant.

Many snrVyiie (ie|, ô-yi i. — Le Môiiil-

sur-\ air (Vos}^e,s, c"" da Cliàte-

nois, ("' de lîallenlle).

Aïaqitart (11,'ionl).

Maijuei'eau (Adam).

Maivic (Ilaoïilin de). — l/uruc (llanle-

M,'irne , v"" de i.an;;res).

-Maraie, 38 i;i , lyjMX, 38ii, 38'iN,

393 M, 39^1 AB, 395 AB, ^17-! FO,

'iSOi, 487L, .'i8Sv; — (lel'.harup

de), 38a o: firia(;e, 4871.; mai-

son du roi, 39(11, '187 j; — (la

IVrrriere de), 38-2 0: prevosté,

393 K à 31)5 c , 31)'! B (et note 2)

1,1., 39.") A ,
'18Ô y à 488 B, i8t) iip,

'1S7 t; terre, 'iHSo, /1O9 J, 488 0;

—
(les l]'sai(;csde), 384 D, 479 1 ;

— Maraijf - en - Otite (Aube , e""

d'Ai.x-en-Ollie).

Marais (le\ - (Seine-el-Manie , r"" de

Toiiriion . c'"' de Favières). —
Mari-s (le).

Marauritlf (Haiile-vlarne, (•:'" de .Iiizeil-

necourt). — Marainville, .).">4i,

507 b; |;iste, ,"),")'in. Cf. Maren-

ville; MaiTovilIe.

Mar'anc; mairie, 109 F. — Murant

(Hante-Marne, c,"" de \ i|;iiory).

Mar;iii\ (dit li), i9>, i».

M.-irauz (le bois dit), i8(>a; — non

loin de Villernanr (Aube, r"" d'Ks-

tissac).

Manii/e-eu-llflic (Aube, c"" d'Ai\-en-

Othe). — Mai-aya, Marajc, 2.3 F,

4i (col. 2, II. 1), 4a H. Cf. Maraie.

Marceilli , ."i 11. — Martilbj (.\isrie, c""

de (Jondé-en-Brie , e" de lîai'zy).

Marrel (.lehaii).

Vlan-e\ille (Loys de).

Mar-i-ey, .)7i v. — .\Lueij ~ sur - \lrivie

(Vos|;es, c"" de Coussey).

Marrhais {X\snt} , r^" de Condé-en-P»rie).

— Marchis.

Manlian (le), bois, 2S7K; — en

la rhàtellenie de Chàlillon-sur-

Marne.

Marché (Guiart dn).

Marchende (dite la), 46 n.

Marciiens (Bien Veiinz).

Marebi (llobinet de).

Marchis, dl, (jl; p.-è, pour Marchais.

— Marclini^ (Aisne, c°" de Coudé-

en-Bric).

M.'irrhois, bois, 287 IJ; — en la clià-

telleriie de Chàtillon-sur-Marne.

Mari bois (le), .)o7 c ;
— non loin de

Villeneuve -les -Bordes (Seinc-et-

Maru", c"" de Donnemarie).

Marrilhj (Aisne, c"" de Condé-eii-Brie.

I
• de Barzy). — Marceilli.

Marcilly, 38of; terrai|;e , 879 a, '1741:

— (JolTroy de). — Miirrillij-le-

//'ii/«- (Aube, arr. de ^o(;ent).

Marcilly (Ameline de). -- Marcilly-mr-

Sriat: (Marne, c"" d'Ani;liire I.

Marcilly (.lolTroy de).

Marçon, latii. — ilarsim (M.irne, arr.

de (Uiàliiiis).

M.'iri'oiijjes ,
8

'1 1 ;
— en la cliâlelleiiie

de Coiilonnniers.

Marconges, 89 um; — on la rhàlellenie

de Si'zanno.

Marrons ((îui de).

Marcot de Beniilly (dainoiselle), 4iimi.

Marcrieil ou de Marciiel (l.i dame de)

,

1951,, 19(1 K. — ,I/e/Tir((r
(l'iiy-

de-Diime , c"" et c"° d'Ardcs).

83

Mil R-UrniE N«T10;iALI.

658 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Marcy, jgSi; — pu la chàlelienie

il'Ervy.

Mardiieil, liioe. — ilardeuH (Marin",

c°° d'Éperiiay).

Mai'eio (Thomas de). — Merreij (Aube,

c"" de Bar-sur-Seine).

Mareiiville, 182 bc. — MaranvUle { Haute-

Marne, c° de .luzennecourt).

Vlarès (Robert du).— Le Marais
{
Seine-

et-Marne, c"" de Tournan, c"° de

Favière.',).

Mai'i's (les), a3(j iv; — en la chàtelieiii'^

de Crécj-eu-lîrie.

.Maresclial (Koljert le).

.\iaresson , fdle maistre Kobert de Plei is

,

3lOD.

iliiniiil-en-liric { \!;irne , c" de Mont-

mort). — Mareuil (le seigneur

de), 53I1 (col. 2, note 3). C(.

Marueii.

Hdicmi-le-l'orI (iVhiriie, c"" do Dor-

mans). — Maroel; Marueii.

Miiienil-iés-Mcaiir (Seine-et-Marne ,

.""

de Meaux). — Marolium; Maruel.

Mareuil-sui'-.hj (Manie, c°° d'Ay).
—

Mareuil sur Ay. i33 (col. 1, note I.

Cf. Maroil; Marueii.

Alarevalles (Adam de).

Mar/attj; (Marne, c°" de Ville-en-Tarde-

nois). — i\terlaus.

Jlarrricuurt, i44f.— .1/iiJf/r™ii/'((.Marne,

c"" de Saiiile-Menehould).

Margareta. Voir Marguerite.

.Marge (Jehan).

Margei'ie (praluui de(, 44 N: — au iî-

iiage de Villeneuve -au -Chemin

(Aube , c°" d'Ervy).

Margerw (Marne , c°" de Saint-Remy-

cn-Couzemoiit . r"° de Margerie-

Ilaiicourt). — Sainte Margeric:

Sainte Marguerite.

Margerite. Voir Marguerite.

Margoi^i (Guillaume).

Marges, Margiil

— famé Midiiau Chappelle, i!7.'ij.

— de Racines, 37A i,.

Margot (.Ichaii).

Margue
(Pierre).

Marguerite , Marg.'ir.'îla
, Margerite , alj a .

1

8

1 n.

— (daiuoiselle).

— d'.\rc, dame iJo Jaucourt, .J'iCiF,

5J8i-.

— de liailli, S-iC, i>.

— do Basoches, 9691.

Marguerite de BauU , contesse de Saint-

Paul , de tlouversan et de Brene

,

.)7'iG.

— femme Jehan Bource Trouvée, ô'iM.

— delà Chappelle, aSaB, -jSSi (bis).

— de Chappes , 4 1 M.

— de Chardongne, dame de Sorcy et

de Chappiaines, 548 1 (et note).

— de Chaumusy, 3ii K.

— , femme Cholu, Sijfi K.

— la Cocliete ou la Quochete , 502 eu
;

cf. 502 F.

— lille Ythier de Courgenai , 37111,

35() 0.

— de Courpalay, dame do Revelon,

333 L.

— femme de Renaud de Courson, 4>

(col. -i , note 1).

— de Courtevroust, iï4a b.

— de Dampmartin, 93a c.

— de l'^lor-is, 24 1 m.

.— de France, lîlle de Philippe V, com-

tesse de Flandres, de Nevers et

de Rethel, 467BEGJ, 468uuio,

'liuiceino, 470FHI, 471 DE, 47a

ijop, 473dhji,\i, 470*, 477F,

478APUJ, 48ir., 482 cil, 485 no,

'l8(i EGIIJMN, 487 K, 488BCFINO.

— femme Simonin Gros Os, 4o8 o.

— de Gumery, 333 l.

— de Ijoisy, 543 P.

— de Luceraont, 427», 437 M.

— de Malhougiies , dame de Viltry la

Ville, 308011.

— femme Mordant. 45onio, 45i K.

— de Noerenost, 330 b.

— de Nouez, dame de Malay, 547 L.

— seur feu Guichart de la Porte, 4r)5 E.

— la Quochete. Voir Marguerite la Co-

chete.

— de llauce, 548 (col. 3, note 3).

— de Trainel, dame de lloimaiguy,

548 DE.

— de Valences, 94 (col. 2, note).

— dame de \'illarcel , 4i4 j, 4i5 b à d.

— famé Guillaume de Villiers, 962 E.

Margueron , Margnerons.

— feme llugueniu, 181 F.

— fille Tripotel , 1 8 1 g.

— la Vaulete, SaSN.

Marguieres (les bois des), 291 e; — en

la chàlelienie de Chàtilloii.

Marie, Maria.

— (ma dame) , io3 b.

— tille feu Emaurri , 495 g.

Marie de Batilli, 197 c.

— confesse de Briene, i55 (col. 2,

noie).

— de Carteiiay (ma dame), io4c.

— contesse de Champagne, a G, 98 E.

— de Cousture, 268 A.

— lame Colel de Doncheri, 307 L.

— de Flandre , femme de Simon de Chà-

teauvillaiii , 334 (col. i, note 1).

— de Fontenay, 43 (col. 2, note 1).

— de Fresiie ou de Fre.ines, 232 G,

234 E.

— de Lusiguy, 59 g.

— lille le .Maieur, 263 e.

— de Mangl. . ., 244 e.

— de Marueii, 139 B.

— seur Jehan de Massey, 4oi t.

— la Mercière, 45 h.

— de Merlo , abbesse d'Argensolles , 54o

(col. 2 , note 5).

— dite ia Mine , 337 c.

— de Pemmugnou, 27! k.

— l'errichou , 19D.

— Poilloii , 19 B.

— de Saint Lo , 270 1.

— de Saint Maard , 1271..

— de la Selle, 934 c.

— de Sillery, 296 i.

— de Trecis, 46 c.

— de Vauceinain (dame), 42 1 cm.

— femme Erart de Vaucemain , 590 n.

— la Verrières , 44 D.

Mariette, fdle Coinlet, 181 F.

Mariette, lille VVillemin, 181 ee.

Maiigiiy (Aube, c°°de Marciily I. — Ma-

rigny (le sire de), 497 p, 434 m.

Voir Garnier de Traiuel; —
(Guiot de). Cf. Marygny.

Marinois (Jehan le).

Marisy (prevostde). Voir Eudes de Chas-

teillon; — (Thomas de). — Ma-

i-izij-Saiul-Mard (Aisne, c°° de

Neuilly-Saint-Front).

Marivas, i Qti F. — Marivas (Aube,c'°

de Troyes, c'" de Bréviandes).

Murizii-Saiid-Murd (Aisne , e°" de Neuilly-

Saint-Front). — Marisy.

Marie, 239 n, 933b; — (Jehan ie

Graut, de). — Maries (Seine-et-

Marne, c°" de Rozoy).

l/(ijfemon((Aisne, c°" de Fère-en-Tar-

denois, c'" de Beuvardes). —
Mellemont.

Maries (Seine el-Marm-. c"" de Rozoy).

— Marie.

TAIILK DES NOMS PliOPIiES DE LIKl! KT DE l'EliSOWI (J59

Marlin. ôoSh: --- mm Ictiri rie l.imiiijtiy

(Soinc-et-\|yriit'.
*'" df lîozoy).

Murmalioz, ou niieiiv i!c Mai'ivalU'Z

(Adam do).

Marine! (Hpuri, Oiidart).

Mtinitonlifrs (liidriM'I-liOire , c^" dt^ Tour-^,

i*."' (\f> Saiiilo-Uadejjiind»' 1. Mère

Moustiers.

Marmoz iloiisin, |;-arde du seel de la

prevosté de Tioyes, ^189 bg.

Miiriia , 1-^3 (roi. I , note). — Lu Munie,

!'i\ièrc, alll. de la .Seine.

.Marnai, i()2 {roi. ;i , note, qiitUcr), i(i.3

(roi. 1, note, W.i), i(j3 1, lO'ioj.

— Maniay (Haiile-Marrie, c" de

^0|Jent-ïe-lloi).

Mainaij (Auhe, c"" de \ogent.-sur-

Seiiie). — Marjjay, iCn, 19 u;

— (boscus Prioris de), 19 t ;

—
prieur, 376 a. Cf. Moriiay.

Mariuije (Robert de).

Marne, rivière, afllueid de la Seine.

— Marne, ôg, log*, 1 1 1 tp,

1 3'J D , 1 3li 1 , 364 N , 5a() o. Cf.

Marna.

Marne (l'hilippon , Vsaliiaii de); —
Marne la Maison (Henri de). —
\liii nc-tii']la's(ut (Marne, c^" de

Vitry-Ie-Franrois, c"'' de la rii.-ms-

sée).

Marnes (Arciianib;int de).

Marnet (Piej-re).

Marnoie (Robert de).

Maroel, aoi oko; — (Ondarl de). —
MareuU-le~Porl (Marne, <•"" de

Donnans).

Maroil (Jaques de). — Mureiiii~sni--\ij

(Marne, r"" d'Ay).

Marois (.lehan des).

Marolium, igi d; — Marolio (lln|;<i

de). — Marcuil-lés-Mcim.i (Seine-

et-Marne, r"" de Meaiix).

MaroUfs (Seine-el-.Marru', i*"" de Provins

,

r," de Mortc^ry). — Marrolles.

\fan)ili:s-en-llrif
(Seine-et M.'iriie, c"" de

la Kerlé-Cauchorl. — Marrules.

Maronval (val de), 'i^-ji; — non loin

de Vauo.oulenrs [Marne, al'r. de

Connnerry).

\l<in,llc (In) - (Seine-el-\larni'. r " de

Monnemai'ie , e'" de Montij^ny-

l.er upl. Marrole (l.a).

Maronart ((iiiillaume de).

Manpiaire (dit) .')^i3d.

Marre(;lier (Vlir liel le).

Marreloys (Gudk je de).

-Marroies, 73». — Miirolhs (Seine-et-

Marne, c°" de Provins, r"° de

.Mortery).

Marroies (Guiart de). — Mmulkii-eii-

ISric (Seine-et-Marne, c" rie la

Kert/î-Gaurher).

.Marrote (la), 5i-! f; — (l'idicnis de lai.

'— l.ii Miiriiltc (Seine-et-Marne,

r"" de Donnein.arie, r"" de Mon-

tij;n\-Lencoup).

.Marro\ ille , 1811. — Miirniuille (Haute-

Marne, ('"" de Jnzenneconrt I.

Mar.seei.'îi (les friebes de), aSoF; —
en l;i forêt de Crécy (Seine-et-

.Marne). Cf. Mer.sani;iej].

Jlarseille (maison de), à Bar-snr-Aidie

,

170 D. —)liuscHle (Bonclies-dn-

nhone).

MiirH'iit (Mann-, orr. de (.Inilonsl. —
Maieon.

Marterine on Mai'tlierine , l)oi> . i.S-c.

383 g; — en la rbàlelleni.' île

Villern.-mr.

Marti;;ney, ."»-
1 r.— Martiginj-té^-tii-'rbini-

VUW (VoSJIeS, r"" de CoUSSOV).

Martin, Martinns. -îtlj, i'îor\. i37r.

a3(i L.

— d'Ay, 1 '10 c.

— li Caillaz , 4Ci 11.

— Cboart, 3;)8 J.

— lie Corobert. ii8 e.

— Escorrbié, 3i)8 k.

— rEscoi'c'iié. I b'i I.

— Dlz Meard de Fl,ivif;n\, 1391.

— li Gueiz , 'i5 GiiM.

— la Quille. I,:, I,.

— de l'iive, il'AsI, 3iill.

— serjtenL de la prevoslé de Villemor,

378 r.

— le Ti\eran(. iH'i J.

— lie Triaiii;iilo. '19 i c.

Marlin (Gnill.'inme).

Martiuel (ilitl, 'i(i-' N.

Mnrlinelte, fenniie... danier. 181 1..

Martinez , 1 S 1 y,.

Martinon . suer de. ... i Si r.

Maiiinns. Voir Marlin.

Marlire (.lelian I.

Marneil, ".8.")ti: (il.inMMle). Voir .la-

iiueline de Conflans; — (soijpieur

de), 3i3(;, 3i'ik. Voir Knstare

lie Conflans; — (Kuslaco,(Judinel

di").]htrctii{-t'ii-lirio (M.-u'ne.

c'" do Monliunrl I.

.Mai'ueil , 1
1 'n. , 117.. '.«Xo 11 ;

— ((iirarl

,

Oudart del. Mnnuil-li-l'oii

(Marne, c"' de I)ornians).

Marueil. 131*, i33ji. . i3I)ad, i37Kà

1390, 3ooj. 3oa p: chaslcl,

i33i, i38 1.)38(rol. 1, note a),

i38M;hale, i3xj, i39c;mairi6,

1.33 li, i3.'ir. ; mesure, 119 Kl,.

n!0 JM, i3i 1: . i33 iji., i34 c;

Moule (la|, 138 a; Nueve Une (la),

i38 1;; Saint \:.iai-l, l'ioL; Saint

Thiebaut, i38i.; setier, iigii;

tonniu, ijob; -.lez mesure, i3'i f,

i35 c; wicueiis. idoL; — (Coles-

son. Gui. .laques, Jehan, Marie.

Raoul Maquart de). — Miueiiil-

siir-.lii
(Marj;e. r'" d'Ay).

•Maruel (Une de). — Mni-enil-lés-Meaur

(Seinc-et-Mari:e. c'" de Mean\).

Maryi;hy (Guiliaun;e, sins de Tyl et

de). — Mtirii;,iij (Aube, r"" de

iMarcilly-ie-Ilayei').

M.isclierée (dicta la) . 38 11.

MasroM, 53 1 H. — 1/riroji (Saoin--et-

Loire).

,Ma.sconnins (Giles de).

Miisres (Aube, r" lie Bouilly. c"" de

Saint-Pouan|,e 1. — .Mazécs.

Vlasnil Faurhart (lel; mairie, 1 G9 1. —
:\lu<;nii-Fom-hi:,ii (Aube, r"" de

Vendeuvre).

Masquerelle (dite lai. Ti ij.

M.issciu (frère), prieur de liaineru

,

."i.'il (roi. I . i;,j(e '1).

Massey (Erard. Jeban de). — \laiey

(Aube, r°" de Troycs).

Matej;rin
(N'irnla.s).

Malelin Qn.-nn le de iloiileinronil
, .'loti n,

— de RiM-lie, .:,ie;,;.

— de \'il,-iinerourl . ."to'iG.

Malerine, bois, 67 4; — en la pnv.'ité

de Vaurb.-issis.

Madieus, M:itbi. Voir Mabieti.

Mallioueues (Marguerite de); — Malou-

i;ue. i3.j 11. — Mnlmigiies (Marne.

r'" d'Ecury-Mir-Coolc).

Manliri; terra|;e, 3i8r.. — Miiiihnj

(Aisne, c"" et r"" de Neuilly-Sainl-

Kront).

Manbri (Jehan).

Manbiinet (les Onem^), bois, i81ii: —
en la rh.'ilell. nie de Villcinaur.

Maucion (Jehan). 1:1. Monrion ; Mourions.

ManrleiY (Culol . Jehan).

Mauferas (Jaques). CI. Malleras.

83.

G60 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

^lauffricourt , i43f. —)luJJrécourl

{
Marnn, c"° île Saiiite-Mpiiohoulil).

Maujjarilée (dicta la), i38j; cf. Jlon-

f;ai'(lée, i38 E. ' '

ilaugeraiit (Jehan)

Maugorons (Droin).

Maugerus, 35 Fl, 26 H.

— ia Brenisse, 25 M [bis). '"'

Mau(;ier (Eudes, Jaqui's).

Maugniniont (Aii|;oinberins de).

Maujaidiii , fdic TripoUl, iSi e.

Maulomes, abbaye, /i-23 D. — Molosme

(Yonne, c"" de Tonnerre).

Maiiny, 38of; — on la chàtellenie de

Villemaur.

Mauny (Ferry de). — Mniiiuj (Marne,

c"" d'Esternay, c"' d'Escardes).

Maiipa.'i. 101; — en la chàlellenie de

Bray-sur-Soine.

Muupas (Marne, c"" de Ville-en-Tarde-

nois, c"" (le Scrzy-Manpas). —
Maupas (Robert de). Cf. Malpas.

Maujias . 1 g-i si , 38o d , 385 1 , '176 a. —
Maupnn (Yoiiiie, c°" de Ville-

neuve-l'Arcbevèque, c"" de Flacy).

Vlaupertuis, bois, 383 J; — en ia olià-

teiienie de Villemaur.

Maupertuis, bois, 290 <;;— non loin de

Damery (Marne, c"° d'Épernaj).

Maupertuis, 8a.\'.— Maupertvis (Seine-

et-Marne, c°" de Crécy, c°" de

Sancy)?

.Maupin (.lelian, Perriau,' l'erriiiet.

Pierre).

Maupegarl (Guillaume de).

Manreptis (Aisne, c"° de Condé, c"" de

-Montigny-iés-Condé). — Malre-

]iast; Maurepast.

Maurepas, grancbe de l'abbaye de Para-

clet, 38o L. — Mdiinpiis (Aube,

c°" et c"° de Marciily-le-llayer).

.Maurepast (Jehan de). — Mauir/'ns

(Aisne, c"" de Condé-en-Brie,

r"" de Montigny-lés-Condé).

Mau l'un (Pierre).

Mau Roj (Colart de). — Mawoij (Seine-

et-Marne, c"° de Rebais, 0"" de

Doue).

Mau Roy deSyvri, i4Gj.

Maulernes (Jehan).

Maulerrier, sOIk; Maulerriers de He-

ronval . 3ti3 n.

Mau\oisiii, ai|0j; — (Martin de). —
Moiitwain (Marne, e" de Dor-

luans, c"' d'OEuilK).

Mfi.reif-8ta-Meu.sc (Vosges, c"" de Cussey).

Marcey.

Mayance (Coletus de); —
- Mayencia

(Arnulphus de).— iWai/enec (Al-

lemagne).

Mazées. 19^1 G. -- Musées (Aube, c""

de Bouilly, <"' de Saint-Pouange).

Maziercs (aqua de), 16c. — Makiéres-

lii-(jnnidc-I\ii-oi\.si- (Aui>e , c"" de

Romilly).

Meard de Flavigriy, 1391.

Hcnu.i- (Seine-ei-Mai'ne). — Meaulï,

iMeaus, Meaux, 97 H et col. j

(note), 457E; bailliaige, 5781;

rhapistre, 98 m; charte de fran-

chise
, 97 c à 1 1 M ; chaste) ,980:

chastellerie, 99.*; — comte. Voir

Ktienne-Henri , Eudes I", Eudes II,

Herbert le Jeune, Herbcrtie Vieux,

Robert de Vennandois, Thibaut II

de Blois; — comté, 68 (col. 1,

note 1; — comtesse. Voir Aie,

comtesse de Blois; — evesque,

98 ni: maison Dieu, 98DF; mai-

sou Dieu de suer Guibour, 98 e:

maison du seigneur, 96 c ; jiiar-

chié , 99 Hj
;
prevosté

, 97 c a 1 1 M ;

Sainte Celync, 98 a; Saint Es-

tienue, 981:; tournellcs de la

fermeté, 97D; vyruens. Voir Jehan

de Giijnnes Cf. Meldis. Voir aussi

Merou, tiliAu, 38a u, 388un, 389A,

395 UN; — (ia forest dessus),

388 F; — (Huçons de). — Mes-

sim (Aube, c"" d'Eslissac).

JifT/^iZ/rt'A- (Marne, c"" de Montmirail).

— Maiscringes; Mescringes.

Mediolani (dominus). Voir Jehan Ga-

leas. — Milan (Italie).

Mcgrigny, 16 F. — Misgrignij (.\ube,

c°" de Méry-sur-Seine).

Meliau. Voir Mahaut.

Meignil, 403 B. — Le Mcsnil (Aube,

c"" d'Ervy, c"' de C.ourlaonlt).

Meises (les), iVi F; — eu la chàlellenie

de Bar-sur-Seine.

Meisi (la nef de
) , 1 07 L.— Mciij

{
Aisne

,

c"" de Goudé, c'" de Mézy-Mou-

lins).

Meisnil (le), i43u; mairie, i43f.. —
Le Mrxjiil (.Marne, c"" de Sainte-Me-

nehouid, c"° de Saiut-Jean-sur-

Tourlie).

Meisniz . l 't.) (,. — Mainufii (Marne,

c°" de Sainte-Menehonld, c"" de

Valmy).

Meix Robert, 5c d, 897 js, 0980,

'tooo. — Mct:-Rolitrt (Aube,

c"" de Chaource).

Mei.r- Saint -Epoing (le) - (Marne,

c"" d'Esternay). — Mes Saint

Espoing (le).

Meix Thircelin (le), 55a l. — Le Meit-

ThierceUn (Marne , c"" de Soin-

puis).

Meidicus pagus, 81 (col. <, note). —
Malcieu

, pagus.

Meldis, 491 (; ; Beata I^Iaria de Chagia

491 F ; caminus de Pomeure,

491 DE; communia, 073E; deca-

nus, 491 E: domus Dei, Û91 F: epi-

scopus, 491 E; pons Rapidus, 691

(note i);Sanctus Lazarus, '191 F;

Sanctus Pharo, 691 f; Sanctus

Stephanus , 491 g. — Meaux

(Seine-et-Marne).

Meleduuum ; castellania, 5o9C(6(.t);—
Meleduno (Johannes de).— Melun

(Seine-et-Marne).

Mêlerai, Mcleroi, 11 4m, 307 ab; — Mê-

lerai (Jehan de). — Mellcray

{
Marne , c"" de Chàtillon , c"" de

Baslieui-sous-Chàtillon).

Meleronne (dicta la), 40 h.

Meleroy (les enfens de), iOOk. —

-

Malmj (Haute-Marne, c"" de Mou-

ligny, c'" de Dammartin).

iMeleton, ou mieux s. d. Moleton (la ri-

vière de), i53i. — Le Motion,

affluent du Meldanson, au finage

de Dommarlin-le-Coq (Aube,

c"" de Raraerupt).

iMeleuii, 4i8a: chastelerie, 008 c; —
(Jehiin de). — Meliin (Seine-et-

Marne).

Meliguy (Jehan de) — Malijniy (Yonne,

c"" de Ligny-le-Ghàtel).

-Midinons , seur Adeîinoii la Godiere,

181c.

Melisy (Jolïroy de). — Melisey (Yonne,

c°" de Cruzy-ie-Chàtei).

Melle (Jehan de).

Melleduni caslellania, 007 ne. — Melun

(Seine-et-Marne).

Meilegny (Giles de).— Malignij (Yonne,

c°" de Ligny-ie-Ghàtel).

Mellemont (en), lieu-dit, 258 1.
—

Marlemont (Aisne, c°" de Fèi«-

eu-Tardenois, c"° de Beuvardes).

TAI'.LE DKS NOMS l'r.OI'lillS DE l,li;r ET DE l'EHSONiNE. G(il

Mallifinj (Marne, c'" de (lliâlillidi
,

c"" (le Bas!ieu\-sous-(;ii;Uillon).

—

Mêlerai: Melerci; Merier.'ry.

Mellijîiii ou Melli}jnj ((lui de); —
(Jehan, sire do). — Mfdignij

(Yonne, r"" de ljij;ny-le-<:iiàlel).

Melliifuj (Henriot, Jehan de).

.l/((«)/ (Seine-el-.VIanie). — Meledunuui
:

Meleuii; Meiledunniri.

.Melvte, vijïiie, 5'ii: — au liu.i);o de

lîar-sui'-Seine (Auhe). Cf. .Mé-

rite.

.Meiiaïul le Pourcliier, i (>o F.

.Mendrevilla , .J6o g.— MondeviUe (Aube,

c"" de liar-sur-Aube , c"" de (Iham-

pijjnolle).

.Menehie (sire de). Voir Jehan Boniot ou

Jeliau lîoulr.s. — Menisbte (Onle-

d'Or, e"" de Hecey-3ur-0urce).

Menerii-r. Voir Manecier.

Menecourt, .17 ij. — Uaniwcunit (Vos-

ges, c"" et c'"^ de Chàteriois).

Menen (Jehan).

Menessier. Voir Maneriei'.

Ménestrel (Cautier, Minot le).

Menil (clerc du). \oir tJudin; — fîna[je,

'ly'io; — (maire du). Voir Pas-

quier; — terraige, ki-)h li.
—

Miijpitj-lùmrhanl (Aube , c°" de

\'eiHb'u\ re).

MénU-tn-XainLoix (/<) - (Vosjjes, c"" de

Mirecourt). — Mesnil (le).

Menil Koueliart, .ÎO'i n. — M(ii;ny-

F'inr]tnril (Aube, c '" de Veii-

ileuvre).

Meit:l-iiw-\air [le) ~ (Vosges, c"" de

Chàtenois, c"" de Balléville). —
Many sur Vynes (le).

-Menissel (la femme), ,^9.30.

Menissiel le Tarterin (le bois), a Char-

mer, 188 a; — en la chàleHenie

de Villeraaur.

Meuair (Aube, c"" de liUsijjny, c"° de

l'iouilly-Saint-Loup).— LesMenois,

1 1)*1 F. ilf. Ksineiiois.

.Menuité (Jaques).

iMequoire (Joll'rey).

Mercière (Maria ia).

Mercœur (l'uy-de-Dome , i'"" el c"" d'Ar-

des), — M.iri-ueil: Marc-.uel.

.Mercy ou de Merry (EranI de).

Merdelo (la), 007 11; — non loin de Nan-

(;is (Seine-et-Marne, arr. de Pro-

vins).

Méix (Yonne, c'" de Li|;ny). — Merré.

\len^ (Jean, Tllonias de). Mrrrnj-

.•iW'Scinf (.\id>e, r^" (b- It.u'-sur-

Seine).

Mère Moustiers; abbaye, .'>5i (col. 1,

Jinle (i). - \lilinioiillerl (Indre-cl-

Loii'e, r"" de Tours, c"" de Sainte-

U;idejn)iido).

Meri-\ (Jehan l>i-idaitiin- de).

Merfaux (
Mdes de). — Marjiin.r (Marne,

(•"• de Ville-en-Tardenois).

Mi-ri (Oirart de). — ilmj (Marne,

c"" rie Ville-en-Tardenois, c"' de

Mi-ry Préniei-\).

Meri . Meriaruni, Meriaeuni super Seca-

nani, (tSli C, hSQ i , ^il!7iii.: rb.is-

lellerie. ?i.3.3e, 43'ic, 'i:i(iij;liez

et arrière liez de la ehastellerie,

/137M à ^i38e; foires, ^1^*7 Ki,;

four ans pasiés, ^Î7J; jurée,

/l3llj, 'i38k, .'i'iUd; inalad.'ric

ou ni.dadiere, US'JK. ^i38 1;; lui-

naye, '1371, 'i'i3d; moulin à

draps , '187 c;
;
paa|,'e , 437 l , 'l'i3 D

;

pi-eposilura , l 't F, i.")M à idi;

prieur de Saint Père, '187 K; ta-

bellionaee, 437 J; lonniex, /i/i3 D:

tourneile, hli-j j. — Mènj-mir-

Sciiie . r"" d'Areis |.

Merienne, iuy\e, 83 ^^.

Alerile, \ifjne, 'l'.Ui 1 , 'l 'i 1 K : — au

linaj;e de Bar--sur-Seine (.\ube).

Cf. Melyle.

.\b'rieray, 388 0. — \lclltra;i (Marne,

c"" fie Cliàliilon , r"" de Baslienx-

sous-Cb.àtilloii).

Mel're (Ganchiel', (Inich.irl de). —
P.-ê. Mfrv (Yonne, c"" du Li-

|;ny).

Merrinf (Aube, c" de Bar-sur-Seine).

—

Merrey, .").j n. tlf. Mareiimi; Mère;

Merr\

.

iMerri ou ih' M, •ni (Krarl ib').

Merrolles (Drouars de).

Merry, .)3jm, 5:'i 1;; — (Miles de). —
HIiTiTij (Vube,)•'" de Bar-sur-

Seine).

Mersan|;ieii (le Kr.ibe de), lien-ilil,

3117^1: — en la i'ori't île (Jrecy

(Selnivet-Marne). Cf. Mai'se(;ien.

Mery, 1 •}.-] I. — MuirtfstirMiinte
{ M.irno ,

c"" d'Kcury-sur-Coide).

IWri/ (Marne, r"" île Ville-en-ïardenois,

c"" de Méry-Prémery). — Meri

((irarl de). - Mairy ; Meri.

Mer-y (Conlesse de).

.Mery, Mei-y sur Seine, ilii;, 391JJ,

43lio, li'i-i(b's), /i.")I;k: rhas-

lellenie, 4a5 F à /ia8G, 4.33 a à

/i38g; fiez et anierefiez de la

chaslellenie, li-i-j m à .'lag e.; foires.

Ifij I.M; fort, 071! Il
;

parde du

fort, /i3'i m: jurée, li-il'io, In-K:

niina|;e, /13711; paaj;e, '1975;

prieur de S.iint Père, 'i'!7iim:

prieuré . /127 p; — sei|;neur. Voir

Anié de Joinville; — taliellion-

na|;e, A27K; tonlie.is, 427 1.. Cf.

Mairy.

Mes(le).ôoi r: rnolin, lyi k.— ievl/r;

(Aube, c"" de Bar-.sur-Aube, r"

de Bayel).

\lescrin|;es (Malii de). — .Utv/v)/",'s

(Marne, e"" do iMontniiraill.

Mes de lez Biaurai (le), ."lo'i i.. — Lu
Mft (Aube, r"" de Bar-Mir-Anhe.

<' de Beiroy).

Mi'!!!;rii;iiij
(
\ulie, i" de \ler\ -sur-Seine).

— Me'jrigny.

Mesi (Une de). — ihzy (Aisne, r"' de

Coudé, c°" de Mézy-Monlins).

Mesnil (le four du), 3(18 m ;
— en la

cbàtellenie de Bray-sur-Seine.

Mesnil [le) - (Aube, c"" d'Ervy. r"

de Courtaouit). — Le Mesnil,

'ii;3 ne. Cf. Mai.;nil (le); Mei-

fjnil.

Mesnil (le) . 338 K. — l.e iUesuil (Marne.

c"" dAiiglure, i'" de Barb --

et-Kayel).

,ycsiiil (le) - (Marne, c'° de Saiule-Me

nehould , c"° de Sainl-Jean—ur-

Tourbe). — .Maisnil
(le 1 : Meisiid

(le).

.Mesnil [ic), i-ic. (col. 3). -- Le Mé-

nil-en-AaiiitoU (Vosjjes, c^" de

-Mirecourt).

Mesnil (le), r!8lip: basiiz. 381^': -| Ban-

don, Baudouin, Jeh.in, Bolierl

,

Bobinel du). — Le \lc.iiiil-Uinier

Marne, c"" de Diu'rnans, c'"' de

Festijpiy).

Mesnd (le), 'l 'loi. — Le Mesiiil-sKr-

Oj;er (MariU', r.°" d'Avizo).

Mcmil-lhilier {le) ~ (Marne, c"' de

Dornians, c"" do Festij;ny). —
Maisnil; Maisnil (le); .Mesnil (le);

Miunjjnd.

Mesnil lez Ojfier (le), .'i;>i|i; (;isle

'i-'ioH, — Le Mesml-mir-Ojra-

(Marne, c°' d'Avizel.

662 TABLE DES iNOMS PROPRES DE LlELi ET DE PERS(3.\NE.

MesnU-SahU-Ijivrjics [le) - (Aube,

("" il'Ervy, c"° de Courtaoult). —
l,e Mesiiil Siiiiil-George, 463 c. Cf.

Miiignil .Saint George (le); Mai-

giiil Saint Joi'ge (ie).

Mcsnil-Suint-Loup (le) - (Aube, c°° de

Marcilly-le-Ha j 61-).— Maignil (le) ;

Maignil Saint Lcnij) (le); Mainil

(le).

Memil-sur-Oger {le) - (Marne, c°" d'A-

vize). — Maisnii (le); Mesnil (le);

Mesnil iez Ogier (le).

Meson , 1 92 E ;
— non loin de Virlonji

(Aube, c°" de Bouilly , c'" des

Bordes).

Mes Robert, IJ611.— Meu-Robeil (Aube,

c°" de Chaource).

Mes Saint Espoing (le), hy.-jw. — Le

Meix-Sinnl-Espoing (Marne, c°"

d'Ksternay).

Messeyne (Huet).

Messis (Adam de).

Mesmn (Aube, c°" d'Eslissac). — Mes-

son, 188 A. Cf. Meçon.

Messy (Mahi df). — Messy (Seine-et-

Manie, c"" de Claye).

Messy, 83k. — P.-è. Messy (Seine-et-

Marne , c"" de la Ferté-sons-

Jouari'e, c"° de Lusancy).

-Mestrez (dictus le), 127».

Mesnncellis (Robertus de). — Maisun-

celtes-en-Biie (Seine-et-Marne,

c°" de Coulommiers).

Mesy, 2.')ol: nef, aSoL; — (Henri,

.laipies, Thibert de). — Mézij

(Marne, c°° de rondé-eii-Brie,

c"" de Mézy-Moulina).

Met (Perrin la).

Metz-Bobiil (.\ube, c°" de Chaource).

— Mcx RoborI , 04 b. Ct Mansus

Roberti; Meix Robert; Mes Ro-

bert.

Mes (les) - (Aube, c°" de Bar-sur-

Aube, i;"° de Bayel).— Mes (le);

Mes de lez Biaurai.

Mezy {Aisne, c"" de Coudé, c"" de

Mézy-Moulins). — Mézy (bac de),

107 (col. -i, note). Cf. Maisi;

Mesi ; Mesy.

Miauls, Miaus, Miauz, '*3-3H; bailliage

ou baillie, 356 m, 307 k, SBgi,

36oA, 527 Gi, 528 Diu; 529c;

Cliage, a'iBj; chapistre, a46H;

Saint Faron, a28F, 24ôh, 2491;

— vicomte. Voir.Iehan de Guvnes;

— (Jehan, Robert, Simon de).

— Mcuux (Seine-et-Marne).

Michael. Voir Michel.

Micliel, Michael, Alichiaus, Michiaus,

Michiel.

— (mes sires), 88 a.

— (sire). Soi c.

— maire <le Barreville, igô abc.

— major Barri super Secanam, 61 h.

— de Brecenai, iH5j, 3870.

— Chappelle, 374 j.

— de Cla. . ., 176c.

— le Cornu, 497 s.

— Godier, de Vaucharcix, 38 ij, 395c.

— le Marreglier, 2470.

— le Mosnier, 9471.

— Naudet, 4i K.

— de Paris, biiillif de Troyes, 377BD,

396F, 409K; conseiller du roi,

47 i E, 526 a.

— de Prugny, 892 1.

— le Res, 65 b.

— Truquelin , 107 a.

— de Vile Neuve la Guiart, ôii F.

Micbelaus de Prugni, 190L.

Michelin i'UdIier, 278 M.

.Michelot Gauthier, sergent à pie des

bois d'Isies, 4o8b.

Michiau, Michiaus, Michiel. Voir Michel.

Aliet (Remy).

Miete ou Nuele (dicta), ifl4 i (et note),

i65c.

Miges (Giles de).

Migiers (Joffrinauz de).

Migne (dictus) ou le Migne, 'i4fn, 5f.

Mignol (la Vendue), bois, 407 B. — La

\mdiic- Mignnt (Aube, c"° de

Bouill,).

.Mignot (le la Rivière, sergent et ouvrier

de bois aux frontières de la forest

de Rie, !6i H.

Mignoz (dit li), 3a5K.

Migny (ma dame de), 24im. — ^i'gny

(Seine-et-Marne, c°" de Lizy-sur-

Ourcq, c" de .May-en-Mulcien)?

Migolier (dictus), 20 l.

Milan (sire de). Voir Galeas viconte. —
,i;i7«H (Italie).

Milant des Ormes, 268 H.

Milaulus Veilu, 22 t..

Mile d'Aulresche (damoiselle) , 291 n,

294 a.

Miles, Mile, Milo, Milons, Milons, Mire.

— III, ciunle de Bar-sur-Seine, 52

(col. 2, note).

Miles de la Barre, 427 n, 487 M.

— Bernier, ii3 e.

— Beron , 64 a.

— de Bray, seigneur de Montlhéry, 90

(col. 2, note).

— de Breuil ou de Brolio, 107 a,

i58 E; cf. 5oi IJ.

— dou Brueii, i3oj.

— ou Milet du Brueii, de Woisi,

5oi ija; cf. 157 A, i58 E.

— ou Mire la Buire, 4961,, 5oo G à n,

ÔOIJ, 5o2 L.

— Caillez, 46 g.

— de Chàlons, seigneur de Nogent-sur-

Seine, 16 (col. 2, noie 4).

— de Chaumusy, ii6b.

— Doré, 5oi j.

— d'Estorvy, 4 1 1 c.

— de Granchia, 94 (col. 2, note).

— de l.oisy, 335 D.

— de Merfaux, 3i3M.

— de Merry, 54 L.

— de Noiers, 02OG.

— sire de Noyer», 807 F, 4o3 (col. i,n.2).

— li Oliers, 45b.

— Pancedouble, 88 c.

— de Pongi , 66 c.

— Thobe, 45j.

— de Valences, 94 (col. 2, note).

Milet, Miletus, Milez.

— li pères Symonnin, 160N.

— de Brueii, 5oiiJ; cf. 1B7*, i58e.

— deCuis, sire de Poui[uancin, 538g;

543 E.

— d'E.scriveilles. 47r, 48ah.

— de bouvois, 1 20 d.

— de Pougi, i85h; — 002 an.

— de (}uercu, 70c.

— de Reigny, 90 ab.

— sire de Saint Ligier, 549 g.

Millars (Giles).

Milli (.lehan de).

Millieu (forest du) , 4l8 a. — Laforêtdn

Milieu, l'une des parties de la forêt

d'Orléans (Loiret).

Milligny (Florent de).

Millons. Voir Miles.

Milh, alias de Nuilly (Raoul de).

Milo, Miloii, Milons. Voir Miles.

Mil.)M (Henri).

Milol Girart, 898K,

Minage (.laques dou). Cf. Minagio (de).

Minagier (.lehan le).

Minagio (Drocode). Cf .Minage (du).

Minart (Jehan).

TAlîl.E DES NOMS l'IÎOl'KKS DK MEU ET DE PERSONNE. 6(;;}

Minbray (EsliiMiiie do).

Minfiafuni , i l'j M. — Mnincij (Stîtiii'-ct-

Manie. z"" Ao \Ieliin).

Mino(Tliil)iiiil).

Mine (.lelian , Marif la).

Mineriiis (les), lioi<, 4«ij; — Les

]liitrr()ijs (Auhe, c"" et c"" tVA\\-

eii-Othe). Cr. Vicils Minerois

(les).

Miuervain, i(i.'îc; — en la châtflleuio

d'Ervj

.

Minimes (/est - (SiMiie-et-Mariie, r.'" de

Villicr.s-Saiiit-tieorjjes. c'" de

Coiirchaiiip). — lioui iiomiiu's do

Aliielo.

Miiiot II' Meiicslrel, /l'ilJK.

Min,sy (Trouillars de). — \li:ij (Mann',

c"" de Oorraans, c"' de Leiuri-

g"ï)-

Mintaut (huis), i8Hg; — en la rhàlel-

lenie de Villeinaur. Cf. Milan.

Minloi (Gnerri de). — Le Mituy (Seine-

el-Mai'ne, c"" de Nangis, c"' do

M;iison-Rouj;e).

Mintuel , (jranehe, 138 k; -— en la i-lià-

tellonie de Vitry-le-Bi'ùlé.

-Miraul (Colarl de).

Mire (Denis, Denisnt le).

Mirenijnes on de Mirenfjnes (ia dame de),

'453 vp.

.Miroiianst (eliastellain de), 3'i.3 .\
;

ehastellaine, 261 m. — MirniK.r

(Seine-et-Oise, c"" de ,\anijis.

c"° de Péc)).

Mirovaul, abaïe, 5o(ii a k. — Mia-eutee

(Vosges , c"" de Neufciiàteau , (:"^tlo

Pargny-sous-Mureaux).

Mirraïur (Seine-et-Marne, c"" de Nan-

gis, c"" de Pecy). — Mirouatist.

.Misi;cure, -jH'Jd; — (l'eseuier de),

287 r;— Misy (Hue de). — ÎUizij

(Marne, c"" de Durnians, c"" de

Leuvrigny).

Mitau ou Miliiau, l>uis du prieur de

Saint-Bernard, G7F, 33<)j; —
en la ehàlellenie de Villeiuaur. Ci".

Mintaut.

Miloij (le) - (Seine-ot-Manie , c"' do

Nangis, c°° de Maisoii-llunge).
—

Mintoi.

A/i:i/ (Marjie, c"' do Di>rni,ins, c"' de

Louvrigny). — Min<i; Misi.

Moe!e(la), lien-dit, iSgo; — au iinagc

de Mar(niil-<nr-Ay (Marne, c,""

d'Ay).

Moliandini, ioSk, — /l/onf/mi/oii (Aisne,

c"" do (iondé, c'" di« l.i tili.'(|>elle-

MontlMMlon).

Moigne (Guiai't, Perrot le).

Mni|rn.-s de Mulery (li).

Miiillcroncourt, 21.) 1. — Mailleniuemirl-

ChtireUe (liante -Saune, c"" de

Saulx)?

Moine, (le), i28l; — en !;i ehàlellenie

de Vilry-le-Brùlé.

Moine (le cardinal le), 230 , 2'i,^m.

Moine (Colarl , (iniart, .lelian, Thomas

le).

Moine lioiinlin (le), 3*37 «.

Moine de Maires {dit le), n'iiii.

Moinfjiiil (Baiidon de). — Le Mesnil-

HutiiT {Manu\ c"" do Doruuins

,

c'"" de Festigin).

Moirel Maison, 571 n. — Mnrelmnisou

(Vosges, r"" de Chàleuois).

Moircinoiil (Marne, r"" de S.nnte-Mene-

hould). — Moireniont, li/ip. Cf.

Morenjont; Morimont.

Moircif (Anhe, c"" de Mareilly, c'"' de

Dierrey-Sainl-Julien). — Moroy.

Moissy, 3oof; mairie, i3i k. —
iU'j;(-s-«f/ (Marne, c*'" d'Kperna)).

Moiendinum Novum,74r,; — à Pro-

vins (Seine-et-Marne) , on non loin

de rettc ville.

Molendiniiiu Noviiru, '\hh, 'toCL, 'tOjo;

— .Ml finafje de V itienenv-.tn-

(^lieiniti (Aube. (•"" iri''.r\\).

Molt'smcs (Côle-dUr, c"" de Laignes). —
Muiesine, Molesmos; abbaye, (io

(cul. 1), (1-j (i-ol. 1), 176 (col. -i,

note 3) , 1 8() i.H , 1 (jo J , 1 (ji) E

,

4o5^^ 51)9 Aiin, ri7(tN; abbé,

38ic, 3991;, /io3<;, ^1791, ôdHn
;

religii'nx, 38o v, k-jâ m, 50a i.
—

(Drouet de). Cf. Mulisnnnn ; Mt)-

loiiues; Moloisnies ; Moidesme-i;

Mouloisnie--.

Molinblois, 73 i ;
— inulendimun Virero-

iiiil.itns de), 7'iK. — Motinhloif

ou Monlin-ltriVe (Seino-el-Munio ,

c*" et c"" do Villiers-Sainl-Ceor

ges).

Molin Colal, yi 1 h; — à Abeiroiiii

(Haute-Sa(ÎMO, r"" de Saulx).

Molin Moien (le), i3t>K; — à Kponiay

(Marne).

MolfHons (Yonne, c' rie Vilieneuve-i'Ar-

ch«v<V|no). — Moiinonij, 19'ii.

(tû},38oD, 'i7l)A. (;r. MuriMon.

Molin Preinin- (!<•), 'i5l: —- an finage

de Vdleneu\e-au-Cbeinin iXnbe,

c"" d'Ervy).

Molins, Ô''i3d. - Moslins (Marne, r""

d'Avize).

Molins (la daniniselie de), 1111,. —
Moulins (Aisne, v."" de (^onde.

c"" de Mézy-.\Ionlin.'<).

Mniisnmm, 60 (col. 2). Gi (col. *-0- 03

(col. i--i), 177 (
col. > , note):

— abbas, (ii (col. >
1 . 03

(col. 1), 178 (nil. a, note). \oir

Chrisloforus, Ysernbardus; — coii-

ventus, 177 (col. 5, note

eccb^sia, 177 (ctd. -î, note). —
Mulcsmcs (Cote-d'Or, c"" de l«ai-

gnes).

Mollier (Kslienne le).

Moloi (Pierre de). — Molloy (Vi-^ne.

c"" de Neniily. c'" de !a K.-rU--\li-

lou).

Moioimes, .Moloîsmes; abba\e. îNSi;.

196BIJ. — Mole'iines (Cùte-d'Or,

r°" de Laignes).

Molosme (Yonne, c'"' de Tonnerre). —
Manlomes.

Motion {le), ri\ière, atfluenl du \Ieidan-

(;on. — Melclon ; Monlotini.

Mnlventre (Pien-e).

Moniltarbain, î-sOi. — Moullmibin

{Soine-elMarne , r" de Crecy,

c"' de la l.lia|ielle-<nr-Crec\).

Monibriiii'\ (JcliaM lie). — MoHtbrlviur

(Seine-et-Marne, c"" de (^>uiom-

niiers, c"" de Guérard).

Moinbeton; maison. -iriSL; — (Giles

,

Jehan , .lebanue, Perrinet, iïaonl

de). - Mniidjffoii . en la ehàlel-

lenie di' Cbàteaii-Tliierry.

Moniblein (.lebanue d<')- — Mnntbléru

(Manie, e" d'E>^ternay, c"" de

Nen\ j I.

Monibreiny, sans doute pinir .Montl)rien\.

— Monlbrku.v
{
Seine-et-Marne

.

c"" de Conlonnniers. r"' d»- (iue-

rard).

Mnniet ((ineriii de).

MunacliL (Joliannes, Thomas).

Miinaslcrium .Vrramatum. Monasl-rinm

Arromaren.se, O'i (col. i-:*. note»,

ML.— \tontieraiiiri/ (\ube . r " de

liUsigny).

Monasieninn Celle, 111,, lOi. —- Utni-

ticr-la-(lclU- (Aube, c"" deTrove.-j.

c"" de Sainl-Andre).

664 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Monaslei'iuiu Dervense; religiosi, 544

(col. a, note 'i). — Montiercnder

(llaute-Miirne, ai'r. de Wassy).

Moubeein , bois , Sg a ;
— en la chàtel-

leiiie de Villeriiaiir.

Monbeoii; prieur, 5ioa. — Moiitbéoii

(Yonue, c"" de Pont-sur-Yoïine

,

c" de Saiiit-Agnan).

Monbis (Jehan de),

ilonceaus (Jehan, Perrînel le Petit,

Pierre li Enl'es de).

Monceaus de leis Chaaluns, i:!7j. —
Monrels (Marne, c°° de Marson).

Monceauv, 6iic; — en la chàtcilenie

de Payus.

.Monceaux; coiistumes , 33o o. — Le

yï/w//rt'((Marne , c^" de Monlrni-

rail, c"' de Riein).

Mo]]Cé'au\ , kob B ;— (Jaques , Jehannele,

Jolli'ny, Pierre de). — Moittceaiu-

(.\iil)e, c°" de Bouilly).

Moiteel. 3-17U. — Le UonUet (Seine-et-

.Marne, c^" de Coulonimiers

,

(•"" de Guérard).

ilicwîa'i (Vos|;es , c°" de Coussey, c"' de

.Moncel-et-lla|i|ioncourt). — Moii-

(('y

.

Moncenier (Perrin de).

Moncés, (io (col. i), H)5j.
— MohI-

ceaiix (Aube, c°" de liouilly).

}Ioiieet (le) - (Marne, c"" de Montini-

rail, c"' de Rieux). — Mon-

ceaux.

Moncets (Marne, c"" de Marson). —
Mouceaus dr; leis Chaalons.

Jloncéy, 671*. —]loncel (\oS|;es, c°"

de Coussey, <:'" de Moucel-et-

Haiiiioncoui't).

Moncliabion (Jai|uesd6).— Mimltiialuiis

(.Visne, c " lie Laon).

.Moncbampi ou Monchampin, bois,

i8Gm, 3y3F: —-en la chàtellenie

de Villemaur. Cf. Monlclianipin.

Mouchas (Simon de).

Moncheiiel, on mieux s. d. de Monclie-

vrel (Perrinet dei. — Minitcherirl

(Aisne, c"" de Condé-en-Brie, c"'

fie llaulne).

Monclier-i (Gauchier de). — Mouclwrij

{ Marne, c"" et c"" do Beine).

Moncliivrel
| Pierre de). — Montclieervl

(.\isne, c"" de (^ondé-en-Brie ,

c'"' de Baulrie).

.Mnnchevrcl; bois, 53(;; grandie. 19GJ;

le [;rant deffois, igSw; maison.

âac. — Mviilclicvretiii (Aube, c""

de Chaource, c"" des Loges-Mar-

gueron).

Monci (Erart de). — Moiissij (Marne,

c'" d'K])ernay).

Monciaus, 12()L. — Moiilrfl:-i'Abbnije

(Marne, c"" de Tliiéhlenionl).

Monciaux (Pierre li Eufes.de).— Mont-

cennx (Aube, c"" de Bouilly).

Monciaux MarViz (bois de), i((i F.;
—

en la cbàtellenie de Villemaur.

Moncion de Malvoisin, 3i2h; cl. 536 1.

Cf. Maucion ; Moncions.

Moncy, 5oJ. — Muiixscii (Aube, c"" de

Bouilly).

Hondiint (Marne, c"" de Montmirail,

c°' de Courbétaux). — Mont

Doon.

Mondelas ou Mondelaz (bois de). 187c:

— en la chàlellenie de Ville-

maur. Cf. .Mandeluz.

.ï/o/»/eyi//f (Aube, e"" de Bar-sui-Aube,

c"^ de Champignol). — Mandre-

ville; Mendrevilla.

Monfeul , Mon Keul , 1 gS F ; barroiclie,

1 (|3 1.— Monl/eij (Aube, c°" d'Ervy).

Mon KiUastre (li hoir),a89J.

Monfueil (Girart de), 35 d. — Montjhj

(Aube, c°° d'Ervy).

Mongaon, bois, G(i e, i86e; — en la

cbàtellenie de Villemaur. Cf. Mont-

gaon.

Mongardée tta masiu-e), i38e. Cf. Mau

gardée (la).

Mongenost (Thibaut de Drout, de). —
Mont;icnost (Marne, c"" d'Ester-

nay).

Mongirrmdt (Aisne, c"" de Charly,

c'"' de Lucy-le-Bocage). — Mont

Cyvrout.

Mongueur, uj-îin; — (Thomas de). —
M()nli;)teu.c (Aube, c"" de Tniyes).

Mouî;ufnr (bois dit), i88f; — en la

cliàtellenie de Villemaur.

.Monleton , rivière, 545 E; — prevosté,

644 L. — Le iUo//oH, rivière, affl.

du .Meldanson , au finage de Dom-

martin-le-Coi| (-\ube, c"" de Ra-

nierupt).

Moniaut, vigne, luyH; — au finage de

Chàleau-Thierry).

Mon Mirail, Monmirail, 3p;— (la dame

lie), 1 E, a AEF. — Moiilminiil

(Marne, arr. d'Éperiiay).

Monmoien, bois, 187N; — (bois dou

Perierde), 18611; — en la cbà-

tellenie de Villemaur. Cf. Mont-

mean; Montmoyen.

Monmor, iiOK, 4-29 b; mesure, 439»;

priex, ia3i; — (Oudinaus, sire

de). — Montniorl (Marne , c'" d'K-

pernay).

Monnet (Jehan Lancellot de). Cf..Monnot.

.Morniier (Jehan le).

iMonnot (Jehan I.autclez de). Cf. Mon-

net.

Monqut (Bernart de). — Montntq (Lot

arr. de Cahors).

Monrenier (Jehan de). — Montngniei'

(.4isne, c"" de Condé-en-Brie, c"'

de Banine).

Mous (Jehanne de). 1/'

Mous. . . ., 193 I.

Monslereau; prevosté, 0730. — Mufiic-

fcau-fiiul-Yoniie (Seine-et-Marne,

arr. de Fontainebleau).

Monsteren, aaG F à i. — ilonlherand

(Seine-et-Marne, c"" de Conlom-

miers, c'" de Guérard).

Monstereul , Monsterenl en for d'ionne,

Monsterolum iu furco Yone,

267CI; maison au Bechu, gÔD;

maison de la Mercerie, 96c;

maison Dieu, 94 c; marchié, 96 F ;

mesure, 91LM; paage, 96c; Nos-

tre Dame, 900: pont, 97c;])re-

vosté, 93m à 96c; Saint Morise,

gi M. — Montereiiu-faut-} oune

f

(Seine-el-Marne, arr. de Fontaine-

bleau).

Monsueil (oscbia dou), 45f; — au fi-

nage de Villeneuve-au-Chemin

(.\Hbe. c"" d'Ervy).

Monssussain, i38c. — Monlsiiztt'it

(Aube, c"" d'.\rcis-sur-.Vubei.

MonI (Jollroy du).

Mont (le), 4u5a; — en la chàlellenie

d'Isle-Aumont.

Mont (ie), 4ef, 1071. — Le M'uiUlc-

Bonneil (.^isue, c"° de Chàteau-

Tbierry, c"° d'Azy-Bonneii).

Miuit (viconte du), 960 a. Voir Simon.

— Mont-Notrc-Dnme (.\isne, c""

de Braisne).

Mimliihert (Aube, c"" île Lusigny, r"' de

Monlaufin). — Montesberl ; Mon-

Iherberl.

Montafilant, nom]iopnlaire de Monl-

félix (Marne, c°" d'Avize, c"" [de

Chavol), 137 (col. 1, noie 3).

T\i;i.i: l>KS NOMS Pr.olMiES l)K IJKIJ KT DE PRIiSONMv gg:.

Mullti(;;iic dr lliiiiis {lu), \i\sU\ |-c|;ion

bi)i^ée , îi i'oiu'sl p\ un .sud-onesl

lie Ueiiiis. — I,J .MoiMiigne, la

Monlai|;ne , la Moiitajfne «li- liaiiis

ou les Moiit.'îfjiips (le Uoiiis,

•j.'îiu, ^Tn K. -(.SN (; à ^î()oî),

3iiô BD , .'îoO c , 3 1 3 K , 3 1 'i L , 3rn 0.

M'fi H , 36.) no , 30(i t.. Cf. Montaiii-

i;ne (le liaiius (la).

Monlaj;ii , 387 h. — Moiiluii;n. (Aiibi^

«•"" (le Ti'oyf's, ('"' dp L.iiiies-aitv-

l!..isl.

Mimla|;ii; le 'IVniplf?. a3li F. — Mmi-

tai/^u (Seiiie-et-Mariie, c'" (le Cré-

cy, c"° (le Villiers-sLir-Morin).

Motitaijjii (iuonseii^iieiir de), comte de

Salishury, .")3.) (col. i, note).

Moiit-Aitm (/(•) — (Manie, c"" de

Vertus, c"'de I!crgères-les-Verliis).

— Moymer; Moymerium; Miiy-

mcr.

Montaiiigne de fieinis (la), 3o3 F.

3o4a à 0, 355 0. — La Mouta;;ne

de Reims, vaste région boisée, à

l'ouest et au s.-o. de Iteims.

Montais (terrilorium de), quod est Ihe-

sflurarii Turonensis, .107 d. —
MuntoU, pays dont Donnemarie-

en-Moutois (Seine-et-Marne, arr.

de Provins) esl li' lieu le plus

considérable.

Moiitan];laiit (Jehan de). — Monliin-

i;liimt (.'ieine-et-Mariic, c°" et c"

(le Coulouiniiers).

Moiitargis , 4171.. — .Muninrjris
(Loiret).

Moiitar/ris (la l'ort'l de), au nord-est de

Mnntar|;i^ (Loiret). — Poocourt

(loi-est d..).

MoHl(i/7.;((Seine el-Maruo, r"' de Moret).

— Montellot.

Moutaudier, 'l'i'io, i-iS*; — (Sinicui

de (. — MtmtatuV.vr (Seine-et-

Marne, c°" de Crécy, r"' de la

Cliapelle-sur-Orécy |.

Montanlain, iiO kv. — Mmiloulin (Aube,

('"" de I.usigny),

il/«»nr((((((/c((Seine-et-Marne, c"" (le Cou-

le\roidt). — Montonier.

Mont Baaiu, Mont liaeiii, Moutbayeu,

j3'iii, 3oo 11 ; mairie, i3i c. —
- Monlbinjfii { Mariui, v."" d'Kper-

n.iy, ('"' d'Mtlois),

Miiiitl/roii (Yonne, i-"" de l'ont-sur-

Yonne. I-'" Ai: Sainl-Agnan).

M(Uibeon.

coMTK Ill;~(:llAMl'lli^^:. — m

Monlbei'tin , bois. 3.'i7 (; - eu la cbà-

telli'uie (le Vilieniaui-.

Moitlhelmi , fU la cb.itelleuie de Cliàli'au-

Thieiry. — Mombeton.

Mimllilvnt (M;u'ne. c"" (rRsternay. c'" de

Neu\y). — Montbieru (.leb.iuru'

de). Cf. Moinbleru.

Aloutboudain , 431)8: — en la cbâtel-

lenie d'Ervy.

Miiiitbrini.r (Seiue-et-Mal"ne . e"" de Cou-

lonjnio'rs, c"" de (îuérard). —
Moniberue\ : Mcjmhremy.

M'tniienn.i (Aube, c"" de Houilly).
—

M(uiteeaii\ (.lehan li Escuiers de).

(Jf.Moneeanx ; Motu'('S ; Montceaiix.

Miintic! (/(')- (Seine-et-Marne, c"" do

Coulouimiers. c"" de (îuérard). —
Moueel.

Mniilirl: (Marne, r'" de Tliiéblein.ud 1.

— Monciaus.

Minitchaiiin!i{ Aisne, e^" de Laon).— Mont-

clialon (Jaques de). Cf. Moncba-

blon (Ja([ucs de).

Monli'bampin, bois, h']ifi; — en la

cbàtellenie de Villeraaur. Cf. Mou-

cbanipi ; Moneliampin.

Mont Cbarvet, 171.11.1. — Mniiiiharvut

(llaule-.Marup, r"" de lîourboune),

iliintrlniri'l (Aisne, c"" de CcUlde, r""

de Baulne). — Monlelievrel (l'er-

rinet de). Cf. Monebenel; Mon-

cbevrel,

Moittrhei'ri'itU (.\idn'. r'" de Chaoïirce
,

c'" des L()ges-Margueron).— Mont-

ebevre! , .'(oli vc , '107 k, — (Pierre

de). Cf Moiu-lievrel.

Moithifq (Lot, an', de (ialun'^). — Mon-

.[Ul.

Mijiil-de-ISminiil (/e) - (Aisne, e"' de

(.^luiteau-Tliierry : c"* d'Azy-Bon-

neil). — Le Mont de lîouneil,

l(i8l. Cf. \[orit (lel,

.Mont de ri.' (Iiois d.'l, 3;| e: — en la

eli.'iti.lleine di' Vdleni.uu-.

M(uil Itooii . 5 k. — Miindaiff (Marne,

I-
' de Monlinirail, e"" de (lourlié-

laux).

Mimlérlah- (lianteMarne , r " et c"' d'An-

(lelot) — Morrteelair, 17-:* (col, 1,

note !); MoiMeelaro (prepositura

de), 17'! e à 17.^11. — Monte-

clere (cliaslellerie (II'), .*)o(» ; —
I prevosi d,t). Voir Tboju.is. ('f.

Mont Lsciaire ; Monti'sel.'Mre

Monlecou . lion. — Mttittsim (Aisne,

c"" de Conde-eu-firie, c'"' de la

Chapell(5-Monlliodoii).

Moiileelier (Tliibaut de |, Cf. Moulelier:

Montelliers; Monleslier.

.Moule Folio (Cirart do). — Monlfi-ij

(Aube, (' d'Krvy).

Monte;[uy, '>Ai- K. — Monti^in;/ (Marne,

c"" de Cbàtillon, c"' de lîinson-

()rr|ui|;ny).

Miuitelian, .'>7i j; — lui la pré\ote de

Cllà(.|iois el de Neufcliâlcau.

M(Uitei)pii, ,Montei|;ni rAiiroiip, .')i-»dii,

—]limti<niif-Lciicotip (Seine-et-

Marne, c"" de Donnemarie).

Montel,ou mieux Moncel. j.î7 g. — Le

ihiiilcct (.Seine-et-Marne, c"" île

Coiiiouiiiiiers, c'"' do tîui'r;u"d 1.

Moulelier (Tbibnul de |. Cf. Monleeliei-

:

MiHilelliers, Mouteslier.

-Moulelin, lieu-dil, Si.Sn; — en la rbà-

lelli'uie de \euilly-Saint-Front,

Montelliers (Eudes, Girarl de).

Monlellot (liabardiau de). — Monlarlut

(StMue-et-Marne, c"" de Moret).

-Montelon
(ll.irdouyus de). — Mimllic-

hm (Marne, c"" d'Avize).

Monte .Moranri (doiniiiiis de), -^l .(i; ,

>
'i c, — Mfiittiniyreiicif (Seine-et-

Oise. arr. de Pontoise).

.V'j(((e)j/-(7e.r (Marne, c'" de Kërc-Cbam-

penoisc). — Montepereux, 'i38 m.

Cf. .Montesperoir.

Monleranpon (Hugo de). — MorunijwiU

(Marne, (-" de Soiiqmis, r'" di-

Saint-Utin).

Miuiteraut , .(81 1; — imui loin de Vil-

leniaiir (Aube, c" d'Estissae),

UiiHi •n'iiii'finit-Yminr (Seiiie-et-Marne

,

arr. de F(Uitainel)leau), — Mon-

lereau, ()3 (col. -.ï , nol(! 3):cb<â-

tellenie, 97 (col. Ji.nole); Saint-

Maurice, (|'i (col, 1, note). Cf. Mons-

tereaii : Mousd-i-eiil ; Monstereul

eu fin' d'ioune: Mousleroluin in

furro Yone; Monstereul; Mons-

tereul en for d'Yonne; Monstero-

iuni ; Monlerel; Monlerel ou four

d'Ycuie; Musteroluin; Musierolum

in foro Y'one.

Monterel (les seigneurs de), iii.'tk. —
MoiiIreuU (Aube, c°" do l.usigny .

Monloren, 53(10, —- Montlicrand (Seine-

et-Marne, c" (le Conlommiers,

c'" de Guérard),

Moulereiix (Jelianiie de).

S'j

lIMt «ATIOMLC.

666 TABLE DES NOMS PHOl'HES DE LIEU ET DE PERSÛlNNE.

_\ioiitfri (JeliaTi de). — Moiitry (Seine-

et-Marne. (' Je Crécy).

Jlonlerou; chaiipelain, 102 m. — Mou-

ti-on (jVisne. c"" de Neuilly).

Monterrie, 1811. iSao. — iUonthcne

(Haute-Marne, c" do .Iiizen-

necourt).

Monteruei, grandie. 11)6 l. — Mmi-

treuil (Aube. c°" de Lusignx).

.Montery, aa6j. — Montnj (Seine-et-

Marne, c" de Crécy u

Miiutesberl, 4u'i i..
— Moinabert (S.a.\tc

,

c°° de Lu.signy, c" de Montaulin).

Monlesclaire, Mont Esclaire . 173 nu;

chasiel, 17JE. chasiellenie, J7Î

(coi. 3, note); escrivaiii, 17511;

— (Thouiassin de).— Montàclnir

(Haute-Maine , c°" et c'" d'An-

delot).

Moiiteslier (Felizausde). Cf. Monteclier;

Montelier: .MonteUiers.

Monlesperoir, 507 l- — Manlépreiu

(Marne, c°" de Fère-Cliamijenoisej.

Montesson (Josse de); — Montezçon

108 K. — Montson (Aisne, c°" de

Condé, c de la Chapelle-Mon-

thodun).

Aloiill'aucon, 11 «je. — en [a cbàtel-

ienie de Chàtiilon-sur-.Marne.

\loiit/i:lia- (Marn . c°" d'Avize, c"' de

Chavot). — Mont Felis, .Mont-

feli\, i3i) \ à j (et col. 1, note 3);

bainz, i.)7h; buisson, 3o3g; la

mole, tSOu (et note); — (Eu,s-

tace, Warmout de). CI'. .Montali-

lanl.

Munt/cy (Aube. 1" d'Ervy). — Mon-

fcul; .Monfueil : Monte Folio de).

MoBt Frambert. bois, 3o.'4H,3o6à:—
en la .Montagne de Reims.

-Moutgaon, boi.s, 383 l. Cf. .Monjjaon.

Moiilj;eno.it (Morne. c°" d'Eslernay 1.
—

Moiigenost.

Muiit{iucu.f (Aulie. C" de Troycs 1.
—

Moiitgueux, 388 IL, .'180 in; —
(les Cbam|)S de), 388 j. Cf. Mon-

Ijueur.

Mont liyvrniit. D. — ilongierauH

(AiMie.c'" de Cbarly, c"" de Lucy-

le-lioiag,).

Mont llaudiii, bois. 387 l; — en la chà-

tellenie île Cliàtilton-sur-Marne.

Cf. Mont lleudin.

MoiUlieloii (Marne, c" d'Avize). — Mon-

telon.

Montherand (Seine-et-Marne, c°" de

Coulommiers, c"" de Guérard).
—

Monstereu ; Monteren.

Monlherbert , 1 96 M.— MitntabcH (Aube

,

c°" de Montaulin).

Moiillterie (Haute-.Marne , c°" de Juzen-

necourt). — Monterrie.

Montherueil (Pierre de).

Mont Heudin, bois, 387 e; — en la

chàtellenie de ChàtiUon-sur-Marne.

Cf. Mont Haudin.

Montbiebost (le pont de), ôoSlm; —
non loin de Courpalay (Seine-et-

Marne, c°" de llozoy).

Moniliu'i-i (Aisne, c"" de Neuilly-Saint-

FVonl). — .Mouslicrs.

MoMliolon (Aisne, c°" de Condé, c'"' de

la Cbapelle-Montbodon). — Mo-

baudon.

IHimllio'x (.\rdennos, arr. de Vouziers).

— Montois.

Mrmtliiion (Seine-et-Marne, c°° de Dam-

luarlin). — Montyon.

.Montier (Jehan, Jolfroy de).

Monticr (Jebun du).

Monlki amei/ (Aube, c°" de Lusigny).

— Montier Arraïué . Montier Arre-

mé, Montier .Vrremy, /ig3B; ab-

baïe, igtJG; abbe, 64 i, 65 c,

5oi B. Cf. Arremarensesmonachi;

Monasterium Arramatum ; Monas-

teriuiu Anemarense; Moustier

Arramé; Monslier Arramey.

Montiérault (Aube, c"" et c"" d'Ervy).

— .Montier Héraut; Moustier Hé-

raut.

ilantieniidir (Haute-Marne, arr. de

Wassy).
— .Monasterium Der-

veiise; Moustier an Del; Mous-

tier eu Der; Montier en Der.

.Montier Heraud, 35 e. — Month-rmût

(Aube, c"" el c"° d'Ervy).

Muntier-la-Celle (Aube, c™ de Troyes,

c" de Saint-André). — Mon-

tier la Celle, 5id; abbaye,

187D. iSijE, lyi I, igiiBCF,

i(j5 1 , 197 F
(
Ijis

)

; abbé , 03 r

.

188 H, igiJL. Cf. Cella; Monaste-

rium Celle; Moustier à Celle, de

Troyes : Moustier la Celle ; Moustier

ia Celle les Troyes; Moutier la

Celle.

-Montier Liex (le prieur de), agj. —
Montlhiju (Yonne, c°" et c"" de

Saint-F'Iorenlin.

Moiitigiii, 191 P. — (sire fie). Voir tjui

de Mclligni; — (les chevaliers et

les escuiers de), 1 9a F.— ilonligny

(Aube, r°" d'Ervy).

Montigniacum; chastel fort, i65c; la

Maddelaino, i65h; mensura

,

1 67 M ;
prepositura , 1 65 F à 1 68 11

;

prieux, i65k. ^ Montig)nj-lt'-

Roi (Haute-Marne, arr. de Lan-

gres).

-Monligny (leriouer de), 3oiB; — en

la Montagne de Reims et en la

diàlellenie d'Kpernay.

Montigny. fiooo; — (Jebau, Jebaunin

de). — Montigny (.\ube, c"" de

Cbaource, c'" de Lagesse).

Monligny (Aube, c'" d'Ervy). — Mon-

tigny, 463*. Cf. Montigni.

Montigny (Marne, <'" de Chàtillon-sur-

Marne. c'" de Binsou-Orquigny).

— Montigny, ii4m {bis), 37811;

— (Robert, lioliin de). Cf. Mon-

legny.

Montigny, 84 e. — MonOgny (Seine-et-

Marne, c°" de Coulommiers, c"'

de Chailly).

.Montigny; lierbages, 3i8b. — P.-è.

Monliguij-r \tUer (
Aisne , c"" de

Neuilly-Saint-Front).

iMontigny, 91 li; curé, 91 n. — Mon-

tigny-Lenronp (Seine-et-Marne, c""

de Donnemarie).

Montigny, 166 g; mesure, 166 bef,

1671. — Montigny-le-Roi (Haute-

Marne, arr. de Langre.^).

Montigny, 446 1; — (Ysabiau de). —
Montigny-Uis- Vtuicoulcurs (Meuse ,

c"" de Vaurouleurs).

Monligny (dit), 347116.

Monligny-l' Ulier (Aisne, c°" de Neuilly-

Saint-Kront). — Montigny.

Montigny l'-incoust, 91 Hi. — Montigny-

ienconp (Seine-et-Marne, c"" de

Donnemarie).

Montigny le Bas, 453 e à 454 a; mou-

lin, 453 I. — Montigny-lés-Vau-

coulews (Meuse, c" de Vaucou-

leurs).

Monligny le Guerdier, a68 i. — Mnnti-

gny-le-Guesdier (Seine-et-^larne

,

c"" de Bray-sur-Seine).

Montigny-Lenrotijt (Seine-et-Marne, c^"

de Donnemarie). — Monteigni;

Meuleigni l'Ancoup ; .Montigny ;

Alontignj l'Ancoust.

TAIM.i: DES NOMS PliOI>liKS 1»K I.IKI KT DK PKRSOiWI-. (167

MoHti(;uij-U'-ri')i (Ihnitc-Manio, ;ii'r. de

Laiijîres). — .\lorili|piy-ie-Hoi,

i6ô (col. i-3, note). Cf. Monti-

{jniaciim ; Monlij;riy.

M')ntignfj-lt-\-<loiidc (Aisrir'. c"" (!' (.iniiilc).

— Moiititigiii.

}îouùgny-lcs-\(mronUitrfi (\Iimisi', «"" de-

Vaiicouleurs). — Aiimfijpi} ; Mon-

tipn\ \o lias.

Montijfny sur Aube (le seijjiieiir de).

Voir Guillaume de Itecc). —
Moiiti/fnij-s>ir-A>ibe

{
Cdte-d'Op, air.

de Cliàlillon-sur-Seine).

.Aloiitiilet (Jeb.iii).

Monlin{jni. 5 l. — Mimliguij-lén-Coudé

(.\isne, c"" de Cimdé-en-Brie).

Mont le Bcrtoii, bois, 387 \: — en l;i

cbàtellenie de Villemaur.

Mont!ebcr\ (Bernart de). — Montlliénj

(Seine-et-Oise, c"" d'Arpajon).

MoHt-léa-i^cuJchâteau (Vos[;e.> , c"" (!<

Neufcbâleau). — Modz.

Montlliénj (Seirie-et-Oise, c"" d'Arpajoni.

— MdirtleLery (Bernart de) ;
—

.Monllhéry (seigneur i!e). Voir

\Iiion de Bniy. Cf. Monllebery.

}Irni(tln-a (Yonne, r"" et c"" de Sainl-

I Inrrntin).— Montier Liex; Mous-

lier Leu.

Monlniean (le Perii-r de), bois, 3>i!iD;

— en la rbâtellenïe de Villemaur.

ce. Monmoien; .Montmoien.

]liiiiiininul
i
Marne). — Mont Mirail,

MontiMirail . Moiilmiral . ,j m : mo*

sure, 8/43;— sei(;ncurs cliasteliains

de). ! (rnl. ->. n.): — .leban.

Jebanniii de). Cf. Monmiraii.

Mont Mogis, 85 m. — Montmogis {Seinf-

rt-Mariii', c"" de la Ferté-Gaueber,

c"" de Saint-Remy-de-la-Vanne).

Monlmorennj, jadis Bcnujort (Aube, e""

(b- Cliav.iiiges). —-Voir Beaulnrf.

Moutinoreunj (S<'incet-Oise , arr. de l'ont-

oise). — Montmorency
i
Mabi

.

siredf). Cf. Montf Morciici (de).

Montniorl (Manie, iiir. d'Kperna\).
—

MoiilrniH-, Moiilinor en Brie,

ôiiiÎG; (ba>^l('[, ."i.'ifM;; prieur.

.')/n \
I
et notp); M-igni'iir, 'iSH r.

Cf. Moniiinr.

Monlnioyen, bois, 385n, 3.S(ii;, '180 it:

— en la cbàtollenie do Villeniaiu'.

Cf. Monmoien; Montmean.

M()nl-\i)lrf-D<u\w (Aisne, c"" de Itraisnel.

~ -Mont (le).

M'intois, contrée voi-^ine de Provins. —
Montais.

Monlois; cbenoines, 17.'» i,; — en la

sei}|neurie de .loinville.

Montois , 1 ^1.^ cEJ. — Monthinx | Ardmnrs,

arr. dr Vonziers).

Montoit (le TiMUple de). 1 aO k. — Lr

Montois (Marne, c"" de Tbiéble-

mont, r'"' de .Maurnpt l'

Montomer (Pierre de). — Uintittainci'

(Seine-et-Marne, e" de Crécy,

c'"' de Coutevroult).

Moniorguel (Jehan de); — (bois de),

207 n. — MiinlorgueU (Marne, 1

c"" de Flrury-ta-Itivière, c"*' d'Ay).

Montoriuont , bois. 388 *; ; — en la

Moiila|;ne de Keims.

Monlors (beretle*? de). i)^i 1 note. col. m),

Monfranipon , iJ'i8 n. -—- Mm-niupont

(Marne, c"" de Soinpnis. c'"' (b-

Siiint-I lin).

l/(>/(/re;/»(tv (Aisne, r"" de Conde, e'"

de Baulne). -— M(mt Renier

(Jeban de). Cf. Mcmrenier.

Montreinpont, ô68 b. — Miinuiijmi/f

(Marne, c"" de Soinpui^, c'"^ de

Saint-Utin).

Moutrcinl (Aube, c'" de Lusigny).
—

Alnnlen-I , Muntcrut^l ; Mou>lereuI :

McKilcreb

MonlrnH (Aisne, r"" de \euilly-S.iiii!-

Fronl).
— Moiileron.

Monlrunlde (Estienne <le).

Moiitrij (Seine-et-Marne, e"" de Crcry).

— Monleri; Monlery.

Mont Sinulc-Gcrmaiw (/f)-(Aube, c""

et c"" de Bar-sur-Aube). — Mont

Sainte Germaine (le chemin de),

."jo'i \. Cf. Sainte iiermalne de Bar.

Mont Siiinl EUain (le), iiois, 3o3 <; ;
—

en la i ii.'ilrilrnic d'Mprrnay.

Munt Saint IN're, i.- Mont Saint l'eie.

Mniit S.iint Pierre, b- Mont Sjiint

Pierre, .* ,\ . n>i'» J, 107 abc,

*2.")i AG. -lOoi; mairie, :!ÔI a; -

(seig'neur de), *î.')S i:. — Moût-

Sainl-i'in- (Aisne, r'" de Cbàteau-

Tbierry).

j1/o»^xo« (Aisne . c"" de Conde, r'"' de i;i

Chapelle-Montlif.don). — Monte-

<;on ; Montes-soii; Montezron.

MonlHuzain (Au lie , c"" d'Arcis-sur-Aubel.

Monssussain.

MonUtivn.r-ù-s-Kftiiliiij t ll;iolo-Sar>ne , c""

d'Amanee). — Mos^lurucl.

Muntville Vausserain. bois, 3o*.i » ;
—

en la Montîtgne ne Heims.

Moutroisin (Marne, i-" de Dormans. c"^

d'Œnilly). — Malvoisin; M;.n-

Vdisin.

Monl\on; ospilai. »';.");. — Monlliyon

I
Seine-et-Mante. c"" de l)am-

inarlin).

Mniiz. i7()D. —]!<>.it-lts-Meiifrltâttitu

(Vusgcs, c'" de .\eulcbâteau).

Moque (Simon la).

Morain. rivière, ô-iop. — /.,(; Pel;l-Mo-

riii , rivi'-re. affinent de la Marne.

Morains (Marne, c " de Vertus). — Mo-

rains, 638 .v, 53i(G; — (sire de).

Voir Gilet de la Ferolle, Gilet de

Treio. Cf. Moreiiis.

Mnraiiipout (Marne, c" deSonipuis, r."^'

de Saint-L tin). — Monteranpon

(de); Montrampon, Montrempnnt.

Morant (Guillerain).

.Mordant (dit), .'iÔôjmo, 'lôi Iv.

Moreillomvillier. 170 i;. — MoiionvU-

licrs (iI;ti(le-M; rne. c*"' de Saint-

Blin).

Moreillon (Jehan le I.

Morein, 83 j, 85 l. — Lv Gruiiil Morin,

rivière, affluent lie la Marne.

Aloreins; mairie, ï^S a. — Min-aiits

(Marne, i:"" de Vertus).

More! (di'l, i.'!.ik: — iJeban. Miles.

IMei're).

Moielimiison (Vosges. > " de Chàtenois).

— Moirebuaisoii.

Moi'eniont , l 'lô a.— Moinmmit (Marne ,

c"' de Sainte- Menebould).

Mores; alibaye. 53 e. lyGi; abbé,

6(itM-; ii moine, 56». — Mores

(Aulte, C',"" de .Mu^-;\, c"" de Celies-

sur-Oui'ce).

Moret. lu- m; — (Bobertde). — Moret

(Seine-et-.Marne. ;mt. de Fontai-

nebleau).

\btreli (aUeus ôeu r;\us), '19111: —
affluent du Bognon , (pii se jette

Ini-mème dans le Grand-Moritt.

Molette (Ysabelez lai.

Mitre\, 380 E. — Moiten (Aube, c"" de

Marcilly-le-llayer. c"'" de Diorrey-

Saint-Julien I.

\lori (Giirbert de . — Monj (Seine-et-

Marne, c"'" de (Jaye. r'"' de Milry-

Mory).

Moriau Choarl, de Ci^nieel, niarrhaiit

de boi.s. u'io«,

8/1.

668 TABLE DES NOMS PROPRES DE LIEL' ET DE PERSONNE.

Aloiiau (Guillaume).

Morioiille, 571 F (col. a). — Monilk

(Vosges, c°° de Bulgnéville).

Morillon Viler en Ornois, 172 (col. a,

nn(e). — Moriomilliers (Haute-

Marap, c°" (le .Sainl-Blin).

Moriniont, i43c.— Molreiiioiil {Marne,

c"" lie Sainle-Menehoulil).

Moiiii {Iv Grand-), rivière, affluent de la

Marne. — Morein.

ilomi (/< Petit-), riiirrc. affluent delà

Marne. — iMorain.

Morinon (Pierres Lieusses, de), 38ô G.

— Moliiioiis (Yonne, c°" de Ville-

ne»ve-rArclie\ è<|ue).

,U(j;-;o«iv7&ys (Houle-Marne, C" de Saint-

Blin). — Moreillomvillier; Moril-

lon Viler an Ornois.

Morleniy (Mancul de).

Mormans (dit), aaa p.

Morm.nns (Regnaut de). — Movmtint

(Seine-el-Alarne) , arr. de Helun).

.Morniont, Imùs, i3ic,.3o6h; — non

loin de Tauxiércs (Marne, c"" d'Aj).

Cf. Mourmont.

Mornay (tiuillot Quatre Sols, de). —
l'.-è. Maniuij (Aube, c"" de No-

gent-sur-Seine).

Moro; mairie, aSg c; sergenterie, Sa h.

— MuKioiu- (Seine-et-Marne, c°"

ili' Coulomraiers).

.Moro\ne, 178 1;— en la chalellenie de

Monléclair.

Morsins; mairie, 827 M. — Mor.iuiiis

{ Marne , c"" de Montmirail).

Morsiz ou li Morsiz, falier, aC c.

Moi-teaii (Haute-Marne, c"" d'Andelot).

— Morlae, Morte Au.., 17a (coi.

a, n.). Cf. Morteyaue; Morlyaue.

Morleri (Cuiart, OuUlaume, Ja(|ues,

Jehan, Pierre, Ysabiau de); —
Morteriacum, 74 1. — Mortenj

(Seine-et-Marne, c°" de Pro-

vins).

-Morleyaue; luolin, i-]lih. — Uorlean

(Haule-Marne, c°° d'Andelot).

Mortier (prez de), f|8B; — au linage de

Meauï (Seine-et-Marne).

Mortpain (Jehan de).

Morlyaue, 1741. — Mortean (Haute-

Marne, c"° d'Andelot).

Morran.r (Aube, c°" de Bar-sur-Aube,

c" do Baroïille). — Mourval.

Mfinillc I Vosges, c"" de Bulgnéville).

—

Moi'ieville.

]lorij (Seine-et-Marne, c"' de Claye. c"

de Mitry-Morj). — .Mori.

Morj (Pierre de).

.Mosché (messire), 0378.

.Uo-s;iii5 (Marne, c"" d'Avize), — Molins,

Mosnier (Miibel le).

Mossez, juyfs, 83 bi..

Mosluruel, ai JBc. — (Cudlaume de). —
P.-è. MoiilurcH.r-lcs-lîatil<itj (Haute-

Saône, c°" d'Amance).

Mole (la), 169G, 171 A. — Ln Motte,

à Baf-siir-Auhe (Aube).

Mole (Emeline de la). — P.-è. ht Motte

(Aube, c°" d'Aii-en-Othe, c°' de

Paisy-Cosdon).

Mole (Jelian de la).— P.-è. /« Motte, à

Poeannj (Marne, c"" de Vertus).

Mote (Prince de la).

Moite [Ui] , à Uitr-suv .\iihe (.4ube). —
.Mote (la); Moule lia).

Motte (lu), à Portitinj (Marne, c"" de

Vertus). — Mote (la).

Motte (la)- (Aube, c°" d'Ais-en-Otbe,

c"*' de Paizy-Cosdon). — Mothe

(Tbevenin de la). Cf. .Mole; (la).

Mouche (Jehan la).

Monrliei-y (Marnf», c"" et c"" de Beine).

— Moncberi; Mousseri.

Moucions (Jehan). Cf. Maucion ; .Moncion.

Moucy, ôiE, ôa», i3ôM, 4o5d. —
Mouxseij (.\ubi'. c"" de Bouiily).

Mouer (Ferry de).

Mouion Larri, vigne, 5o3k; — en la

chstellenic de Bar-sur-Aube.

Moulesmes; abbaye, 493 F. — Molesmes

(Côte-d'Or, c"" de Laignes).

Moulin (11. de).

Moulin (Jehannin du).

Moulin Arnoul, aaÔA, a30E; — au

finage de Couilly (Seine-et-Marne,

c°° de Crécy).

Moulin Iliiilé (Seine-et-Marne, c°" et c""

de Villiers-Saint-Ceorges). — Mo-

linbloi.^.

Moulin d'Oscle (Guillaume du).— .1/oh-

lin-il'Oele (Seine-et-Marne, c°" de

Bray, c'"' des Ormes-sur-Voulzie).

Muulin-ilu-Boii (le) - (Aube, c°° d'Ervy,

c"'' d'Auxon). — Bois (le molin

du).

Moulins (.\isnc, c'" de Coudé, c"^' de

.Mézy-Moulins). — .Moulins (Es-

tienne de). Cf. Molins.

Moulins (lîinaudin des).

Aloiiloismes: abbaye, 58 m: moines.

176 M. — Molemiics (CiMe-d'Or, c°"

de Laignes).

Moureul (Robert de).

Mourmont, bois, SoGeh; — non loin

de Tauxiéres (Marne, c"" c^'Ay).

Cf. .Mornionl.

Mournay ou Mournoy (Guillaume de).

.'l/o/oy/(x (Seine-et Marne, c"" do Cou-

lommiers). — Moro.

Mourval, 4(i5b. — Mm-vaux (Aube,

c"" de Bar-sur--\ube, c°° de Baro

ville).

Mou.sseri (Thassin de). — P.-è. Mou-

rlienj (Marne , c'° et c'" de

Beine).

Moiisseij (.\ube, c°° de Bouiily). • -

Moncy ; Moucy.

Motissij (Jlarne , c™ d'Épernay). — Mous

sy, i)4a K. Cf. Moissy; Monci

,

Muissi.

Moustereul, ôo jk , ôiAC, lo'iL, 4o5bv:.

4 1 ii c. — MontrenU (Kuhe , t°° de

Lusigiiy).

Mouslereul, Moustereul en for d'Yonne,

Moustereul en fouit d'Yonne, .Mous-

lerolum ,
gi (col. a, note) , 4 1 8 a\o ;

chapitre de NostreDanie, AaoE;

chappelaiu du chasiel, 4aoE;

chastel, 4190; chastellenie, 4i8n

à 4aoj, 420 a; églises paro-

cbiaux d'environ, 4aoF; four,

430 g; halles, ûaoF; maisons le

roy, 4i()F>i, 420 F; moulin, iaoo;

pons de fust, 4aoi; — prevost,

4aa M. Voir Jaques Jorgin ;
— ville

,

419 F, 4aoA. — Monterean-fdiit-

Yoiinc (Seine-el-Marne, arr. de

Fonlainebloau).

Mousiier à Celle, de Troyes; abbaye,

4a3B. — Montiey-la-Celle (Aube,

c"" de Troyes, c"" de Saint-

André).

Moustier an Del, abbaie, 498 ab. —
Montierender (Haute-Marne, arr.

de Wassy).

Moustier Arramé, .Moustier Arrainey;

abbaye, 4oic, 4otiM, 497 l à

4g8 a; abbé, 397l,4ool.— iWoh-

tierameij (Aube, c°° de Lusigny).

Moustier en Der; abbaie, 544 mu,

55 ID, 51)3 H, 569 *p, 570»;

mairie, 546 F. — Monlieremler

(Haute-Marne, arr. de Wassy).

.Moustier Héraut, 46a op. — Montiéranli

(Aube, c°" et c"° d'Ervy).

TAliLI:: l)i:S NOMS PKOPlîKS DK LIEI KT DE l'EliSONM-:. G(i9

Mou-^tiu' la CpII.', Mousti.T la <:''il.' I*v.

Ti'oves ; abhayo , SSn i , 'n>.'i j ;

ilbbf , oH'l F, 5.')0 F.

MoiistiiT l-cii; (iripiiiv, k'iS k. — M'wt-

iUvtt (Yonne, c"" et c'"' df Saint-

Klorentin).

Mouslicrs (In CIpit, Jchaniio, Lu(iuart

de). — Moutliifi-s {.Vistie. c"" de

N.'iiill;. Sailli FronO.

Moule (la). i3Sa; — à Mareuil-siir-

Ay (Marne, r"" d'Ay).

Moule (la I, 97 A ; — à Montereau-fanl-

Yoiiui' (Seine-et-Marno, arr. de

Koulairieideaii) . on non loin de

rrtle ville.

Moule (Adam de la).

Monte (la), la Moule de !!ar, 171 af.

— La Mullf, à Unr-nnr-Anlf

(Aubel.

Moulercl , itjÔK. — Moutrenil (Aube,

c"" de l-usi)jny |.

Moulerel, Mouterel en t'onr d'Yone on

d'Yonne, ôio (an litre), 5ii k à

ôia K et plus particulièrement

Jii.NO, ôitîA; cbapitres, 5iiM;

cbatellerie . 5 1 o a ô 1 i : doien

,

.">! 1 M; esj;iise de Saint ÎVii-holas,

.')i 1 p; pont, 5i 1 M. — Miintcrciiii-

J'iinl-) ouiic (Yniuie. iUT. de l'dn-

tuineble.m i.

Moutier (JoUVoy don).

Moutîer en Der, hç\-] 3. — Montierender

(Haute-Marne, arr. de Wassy).

Moutier la Telle, .'n \ f; abl)aye, /Î07 E;

abbe, '10/1 c. — M'intirr-la-Celle

{ Aube. 1:"" de Troyes, c'"^' de Saint-

André).

Mouliers (.Jehan de).

Mouinn (.Iriian).

Mouton de Mauvoi.<ïin, 5;t(n.

\Io\(jne (dirart le).

Moyniei', Moyincr, Moyfnerinni. 1 m k,

i-î3ef(;h, /»*() J, 037 k, 038 l,

.)6;iM. 060 N, 567ir, 503 \ , ^y-joh:

(bapelain , 1 lio j : cbastel . Ô3ô e

(et note), 539 DG , '^^" *""'^' îy'iiR,

.Vi.'î f; , 503 D, 50'» Efip, 50.*) B,

5(i0e. 567 B, 5O9D; — cbastel-

lain. Voir lleniy de Folel :
—

- rha>-

bdlenie, 53q k : mairie, i :n e;

5:î5 F; \loynier la Vilh', 538 j:

prevoslé, 53'î K . tonrai|;e des pri-

sonniers, 533 ;
--

I
I) l'on in ,

Jcbaii de).— Le .l/oH/-.hW(Marne,

r'" de Vertus, c'"^ de Ber(jêres-

lés-VertusI.

Muart (Jehan 1.

Muijant I
tliz li) , -^50 e.

Mnis,s\. 135 1,. — Moiissij (Marne, c""

d'Kperiiay).

Mulcieii , jKiys. — Meldicus pajjns.

Mule don Baisil (dit la). *.!07 j.

Milliard ((Ides).

Munerii (Jobannes).

Muriier (Esti'venet. Jaipiin le).

Marruii I- (VO'ijjes . r'" de \eutVh;ile;iu
,

c" i*' l'arjjny sous-Mnream I.
—

Mirovaut.

Muret lia darne de
1 . -îOSk. — Murcf

(Visne. c"" d'Oubbv, r'"' dr Mii-

ret-et-(_; rouîtes).

Muretelle ' Kstieniie).

Murfjeriuni, tt-rra, 'ill n : — au fina[jf

de Villeneuve-an-Cliemin (Aube,

r'"' d'Krvy).

Murs (Henri de). — Les Mms (Seine-et-

Marne, c"" de l*rovins, r"'" de

Lonrps).

Miiririer (Adam, Pierre le).

Musart (Jeban. Perrot).

Musciato Guidi , banquier, ôii7 (eol. 1,

note x 1.

Musry (.lehan de). — Musuy-mr Heine

(.Vube, arr. de Bar-smsSeine).

Museeur (Huut le).

Miissey (JolTroy de).

Muftsij-snr-Soiiie (.\ulie, arr. (b^ B;ir-snr-

Seine). — Muss) (Jehan, l*i<'rre

de)? Cf. Musci.

Musterolum, Musterolum in Foro Yone,

9/i (roi. 1, note 1 ; roi. 'j , note),

90 (col. I, noie); Béate Marie ec-

ciesia , g'i (roi. >. , noie, bis):

pedafïinm, 9^ (col. a, note):

Siuicti Dominiei erclesîa, \)li (coi. ti,

note). — MontvreaiL-fnut-Yonne

(Seine-et-Marne, arr. de Fontaine-

bleau).

Mute! ((iilbert).

Muteri ou Muter\ (le sire iUm . 530 1,

5'iod; — (Gaurhier. lï Moines,

Thomas ii Moi(;nes de I. — Mntnj

(Marne, c"" d'Ay).

Aïutiaus (dit), iHof; — (Gilbert).

Miifvif (Marne, c"" d'Ay). ~ Muiri

,

1-^1 d; — (le seingneur de). '17

(cid. -3, note); — (Tbibaul de).

Cf. Muteri; Mutery.

Mny de Vin (Simon).

Muynier. 5V3ti; rbappeile. 54ic; chas-

tel lai n , 547 F ; cbastel. b'i'-i g;

Muymer la Ville, 5 Vi k. — Le

Mont- iiniii (Marne, r"" de Vertus.

c'"' de lîerjîères-iés-Verlus).

N

Niiiisl (Beljjiqno, prov. fit* floinanl. c""

(lo Soi(jriios). — N.'isl.

Mneie; doinaiiine as sef;nours, ôoS F. —
Nesles (Sciiic-ot-\Ianie, ("" de FSii-

20J).

Nain nii II Nalii-, (Eslloniifi le).

Namiciiil (m Nariitiifii i
!.• sei|;npur iln);

— (ijaurliier tic). — Niiiitcuil'

la-F'ixse [Mai'iio, c"" de Clinlilluii).

N.1iici\v (Joll'riiy ili' I.
— Vrtmv/

(Meiiillie-

i'l-\los,-l|p|.

NaiJjfios (la haie d*'
i

. it-s haies de ^aIi-

\(is, ôoyH. rK»8 P. — /-(/ haijf

lie I\'iiii;;U, i)ois (Seine-f'l-Manie,

("" et c"" de Nailgis)?

\(iutcuil-la-h^fhs.'ie (Marne, c"" de (Jhàtil-

hm). — .Nanleil. NanIhuiMl

,

Naidoel, Mantoil. Nanlueil;

es|jlise, .'ioic; — (le sire de).

i'i7Cii, i'iHai;, ii)'il. ii).")Bii,

snG f; , -(SiiK, a<)6 n à .n. 'i-^fio;

— (Kl art de), cr. Narnteiiil ;

^anltneil.

iNantneil. (|S m\ , une.: mairie, 117 k.

— NdittenU-U'H-MeitiLV (Seine-et-

Marne, c"'" de Mean\).

\ast (dodefroy del. — N<iatt (Iîoi|;ii|ue,

previnco de llainaut, c°" de .Soi-

;;nies).

Nandet (.lelian, Mirhel).

Nauchi (Coletnsdc).— Suinl-LoupdeXniid

(Seine-ot-Marne, c°° de Provins).

N'aiire (dictus), /if) s.

Navarre (Jehan).

Navarre, ôu)!;; — (reine del. Voir Jo-

li.inne . reiiii' de Kj-anee;— roi de)

,

670 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

4o3 1, 007 BEF, 5o8 BFGHPQ, ôog iC».

Voir Charles IV, Henri, PliiUppelV,

Philippe V, Thibaut I", Thi-

baut II); — (le cuens d'Évreux,

roi de) , 386 g, 892 d; — (San-

chot de). — Nariirre, royaume.

Neele, 5o8b; l)ois. 5o8e; l'ortercce,

5o8f; — (le sire de), 5o8b;

vile, 5o8 F. — i\esl€S (Seine-et-

Marne , c"" de Uozoy).

Neelle (Jehan de). — Nesle-lu-Reposte

(Marne, c°" d'Esternay).

Neelles (Giles MuUars do). — A"tsfc-fc-

Repmis (Marne, c"° de Dormans).

Neinus (aqua circa), i6b;— en la chà-

lellenie de Méry-sur-Seine.

Nerres (Huars li).

Nctle-ltt-Reposlc (Marne, c"" d'Esternay).

— Neelle.

Xeslc-le-Rifoiis {Warin' . (-""'de Dormans).

— Neelles.

]Vf5fes(Seine-et-Mani(^ c°" de Rozoy).—

Naele; Noelc.

Netancourt, laOi;, laSE.— Nellniicourl

(Meuse, f°" de Beviyny).

>ieufchatei(le). 571 A;prevosté, 671 (au

titre). — Neitfchàteau (Vosges).

Neuf Vi (Girart de).

Neufville (la), 57111. — La Neuvevitte-

soris-Chàtenois { Vosges, c°° de Châ-

tenois).

Neufville, iiji c. — KemiUe-mr-\nmic

(Aube, e°° d'Estissae).

Neufviz; prioré, 189 L.— }\emy-Sautour

(Yonne, c°° de Flogny).

Nenfvy (Girart de).

Neiiilty-Siiiiit-Frout (Aisne, arr. de Châ-

teau-Thierry). — Neuilly -Saint-

Front, 101 (col. 2, note II). Cf.

Nueilli; Nuilli Saint Front; Nuilly;

NuiUy Saint Front; NiJly; Nully

Saint Front; Nuylly.

NeuUhi-sur-Suize (Haute-Marne, c°" de

Chaumont).— Nuilly; Nuilly sur

Suyse.

yeuieii-en-Vmix (Haute-Saône, c°" de

Saulx). — Nurei; Nureis.

Aeiwelte-lés-Coiffii {la) - (Haute-Marne,

c"" de Varennes-sur-Amance). —
Nueville.

Neuve Ville aus Chievres (la), 989 i. —
La Neuvitlc-aiLv-Lanis (

Marne,

c"" de Chàtillon-sur-Marne).

Neuve Villi^Chanllart(la), 2891.— Cliam-

plttt (Marne, c"" de Châlillon).

Neuve Ville delez Saint Jame (la), a8iF.

— Nem'itle (Marne, c°° de Chà-

tillou. c"" de Sainte-Gemme).

Neuvet'iUe-souji-Cliâtenois {la) - (Vosges,

c°"de Chàtenois).— Neufville (la).

Neu\ille, 39-5 DE. — NeitvUle-sur-]'aiwe

(Aube, c°" d'Estissae).

iVeutii/fe (/«)-(Marne , c"" d'Ay, c"° de

Louvois). — Ville Nueve (la).

Neuville {lu), jadis la Neunlle-à-Bmiiroir

{
Marne, c"" d'Ay, c"" de Saint-

Imoges). — Biau Veoir; Nuefville

en Biauvais (la) ; Nuesville en Beau-

voir (la); Nueville à Biau Veoir.

iV««t)i/fe (Marne, c°" de Châtillou, c"' de

Sainte-Gemme). — Neuve Ville

de lez Saint Jame (la); Villenueve

dessouz Sainte Gemme.

Neucille-au-Pont ((a) -(Marne, c" de

Sainle-Menehould). — PonI (le);

Vdieneuve au Pont (la).

Neuville-awi-Ilols (Loiret, arr. d'Orléans).

— Neuville ou Loge.

Neuville-aujc-llois (la) - (Marne, c" de

Sainle-Menehould). — Nueville;

Nue Ville au Bois (la); Villeneuve

au Bois (la).

Neuville-atu:-Larm {la), jadis la Neuville

au.i- Chèvres
{
Marne , c"" de Chà-

tillon).— La Neuville aus Chievres

(la), 381 El. Cf. Chievres; Neuve

Ville aus Chievres (la); Noeviile

à Chievres (la); Nueville à Chievres ;

NuevUle as Chèvres (la); Ville

Neuve aux Chievres (la); Villeneuve

aus Chievres (la).

Neuville-lés- Vauciinleiii-s (Meuse, c"" de

Vaui'ouleurs). — Nueville.

Neuville ou Loge, 4i8 a; — (fon't de),

!i 1 8 A.— Neuville-niLt-lîois
{
Loiret

,

arr. d'Orléans).

Xeueilk-som-Arzilliéies {la) - (Marne;

c" de Saint-Remy-en-Bouzemont).

— Nueville,

Nem>ille-sur-]anne (Aube, c'" d'Estissae).

— Neufville: Neuville; Nuefville.

Neuviz; prieuré, 423c; — (Durant.

Jehan de). — NeHrij-Saulour

(Yonne, c"" de Flogny).

Neuvy (Marne , c°" d'Eslernay).— Nuefvis.

Neuvij-Suulmtr (Yonne, r" de Flogny).

— Nonvy, 402A {his) c. Cf. Neuf-

viz; Neuviz.

Neveillons ou Nevelon Godars (ou Gou-

dard), 44 .m, 47 b.

Nevers; comte. Voir Hervé de Donzy;

— confesse. Voir Marguerite de

Flandres. — Nevers (Nièvre).

Niais d'Ervy (dit li), 45 d.

Nicaise, Nichaise.

— de Volis ou de \'ouchis, 2900,

a 93 8.

Nicholas, ISicholaus, Nichole, Nicholes.

Voir Nicolas.

Nicholas (Jehan).

Nicboljnus, Nîcolin.

— de Nogento, 1(52 e.

— d'Ormy, 32ô L.

Nicolas, Nicholas, Nicholaus, Nichole,

Nicholes, Nicole.

— capellanus Henrici comitis, ii6l.

— (maistre), chappelain de la chappelle

le roy à Payons , 4 1 a mn.

— il'Arcics, conseiller du duc de Nor-

mandie, 47Q B.

— d'Armenlieres, 900c, 201 N, 3o4c.

— Aubriun , .j3o].
, .

— le Barl)ier, 5oi k.

— Barre, 338e.

— de Barro Ducis, 1 1 i.iii.

— abbé de Beaulieu en Brenois, ô5o

(col. 3, note 7).

— de Biaumés, marchant de bois,

4or> K.

— Bidaut. 86a.

— Bralclort. 4 13 m.

— de Cailloué ou Cadiouel, clerc du

roy. 417AB.

— la Clef, gouverneur du conté de

Brene, 533 di, 54 1 n.

— Contesse, Soi p à 5o3 a.

— Croisât, clerc mariey, 8780.

— Espoulet , 53o M.

— de Fay, 157 a.

— Guy, 527 B.

— Hubelot, 271 L.

— de Lendreville, bailly de Giey pour

madame la royne Blanche, 53) M.

— Mategrin, 4o3 l.

— Perler, 200 l, 20a a, ao4 h.

— de Poissi, concierge des maisons

royaux, à Esparnay, aySM, 302 cD.

— Thomas, 338 e.

— Torelli, 491 c.

— de Vigni, 4g7 l.

— de Walemés. liÔD.

— de VVaudrimont, 6570.

Nicolin. Voir Nicholinus.

Ninfart (molendinum de), 74 l; — en

la chàtellenie de Provins.

TAULE DES .NOMS IMlol'I'.ES DE I.IEl ET DE l'EHSO.N \ E. G71

Nisi (lîertliaiil il«). — P- - '"• ^"'"J

(Miiirir. c"" li'i Sézaiinc, i" île

Konlaiiie-Denis).

Nivelons (Ailaiu).

Nivenioys: prisée. S;!) il. — Niueniaix

,

proviiire,

.N'oaiii (les gucz île), iôôf: — en la

cliàlelleiiie île lieauf'ii't.

Noble (Jebaii |i-).

Noe (G. . Giiillauiiw, .Iclian de).

Noe (fia), aqii.i. 17 »; — en la eh.ilil-

lenie (!' No;['Mit-siir-Sr*irie.

Noe (En|;o;T.iii . (liiillauine. Guiot,

Herberl . Hue, .laipies. Jebaii,

Lambert de la i. — l.ii Noiiv

{ Marne , c"" d'Eslernaj).

Noe (Jaquin de la).

Noe .\larl (la). 200 c; — en la cbàlel-

lenie de Cbàteau-Thierrj.

Noe aii'i X»z (la), bois, 464 0; et". 198 u.

— en la cbàlellenie d'Ervy.

>ioe Bennes, bois. 4u3i; — eiilailiàlel-

lenie d'Isle-.\uiIiont.

Noe de Guiart (la), lieu-dit, 267 K; —
en la fhàlelleiiio de (;bâteau-

Tliierr;

.

.\oo lie ia Pierre (la), bois. 4()4g: —
en la cbâtellenie d'Ervy.

Noe des Ans (le bois de la), ii|3d; cf.

404 (i; — en la rbàlelleiue d"Ervy.

Noe du Siego (ia), bois. 556 uf; — non

loin de Tréloup (.\isne. c°" de

Condé-en-Biie).

Noe le Doyen (ia). pré. 948c: — non

loin de Cbàleau-Tbierry (Aisne).

Aoé-lés Mallet (,\ube, c" d'Essoyes). —
Nouez.

Noen (Giles, Guitlaniue. Jehan de). —
Aiiiieii-siir-Siinc (Seine-et-Marne

.

c"" de Br,-iy).

Noerenost (\alais, Euileline, .lebanne,

JoIVrny . Mai'tjueriti' . Perrenelle

,

l'ierre de). — Lu .\'oiic-Ilenault

(.Marne, c'" de Mnnlmiraii .
<•"" de

ViUeneuve-lés-Cbarle\illi').

Noerles (les), 46 0. — au finajïc de

Villeneiive-au-Cbemin (Aube, c""

d'Ervy).

Noeroie (Baudouin de la).

Noe Saint Estiene(la), 5ii l; — non loin

de Montereau-faulYonne (Seine-

et-Marne, arr. de Eonlainebleau).

Noeus Molins (les), i36 J: — au lin;ij;o

d'i';|)ernaj (Marne).

Noeviile (ie Camus de la 1.

Noeville a (;iiii;vres (la). -Jin^ F. — Iji

.yenriUc-iiux-Lfirris
(Marne, c"" de

Cbàlillon).

Noevillii de lîojarort. ao-j e. — lîonju-

rnwt (Marne, e"' de Chàtillon

,

c"" lie C.liainplat).

No|[enl (bois que un dit), 384 d; — en

la rliàlelienie de Vdleinaur.

No|;i'nl , i(i> (roi. a. note), i64n;

rbapelain, ili-JN; — cbastelain.

\oir iiaribeleini; — cUaslelerie,

id.'ii»; p.iaije, i63a; portier du

cbasiei . 1O5 b; — (Bartbeiemi.

Henri, Sanre de).— \ogetit-lc-lîoi

(Haute-Marne. c°" de Cbanninnt).

No|;ent, 3720. S74j, û-jô a ; ban

des vins, •^.-j:iii; bois, 370 \;

cliastidlerii' . •i75hM. 3a4o,

343 .11; esiiiplnre. i-jik: estanc.

i']oE: {jranclie le roy, 'i~^-ji:

jurée, 37-1 K; moulins à yaue.

j;:!!.; péage. 3731;; prevosté,

373 j , 373 F; seel, 373 s; loniieu ,

373 r; — (Adam de). — Nuirc/it-

sur-Seine (.4ube).

Notent en Bassigny, 163 (col. 1. note):

cliastel , i()3 r; preposilura . lOat

à ili.'iF. — yoi;imt-lc-lloi (ll.nite-

Marue. c°" de Ghaumont).

?nigciH-eihfltlii' (.\nbe, r"" d'.'Vix-en-Otlie).

— Nojjent en Ollie. 38oi, 47.') m.

Cf. Noii;eiil en Olhe.

Nogeiit-I' liiiiml (Aisne, c"' de Charly).

— Nonjjant i'Ertanl.

Nogent la Ville. ili3 v; prieur. i(i3 c.

—

A ,\o;iTnl-li-Iliii (llaule-Marne,

arr. de Ch.iumoiil).

iVo,';cH/-/e-/i'ni (Iliiute-Marnr, arr. de

Cliamnont). — .Nojjent: Nngent en

ISassign; ; Nogent la Ville; No|;en-

tnra ; Nogentuni in Bassigniaco.

^ogcnt-n'ir-Sfine {\uhe).— .\ogen I sur

Seinne. Nogent sus Saine. Nogen-

tuni, iii (col. 3 , noie 3). ili j\i,

171. 18 K. Ô3li (roi. 3. mile);

ohastelliM'ii'. 373 à 376, 373 E;

garena . 1 S j ; neiuora , 1 8 M; prepo-

sitiira, ilM-; Usagium Nogenti.

18 a; — Nitgi'iito (Opineiltis de).

Cf. Nogent: Nogentuni super Se-

caiiain ; Nougent; Nougent sur

Seine.

Nogentuni. Nogentuni in Bassigniaco,

16a (col. 3. note. Iiis] . iti-'ir;

cnratiis. iliji;; - Nogenln
t Bar-

Iholonieiis. llenriciis, Nirliolinus

de). — logent -le -liai (liante-

Marne, arr. de Gbaumont).

.Nogentuni super Secanam: prepnsitura,

lOj à II) 11. — Nogent-tur-Seine

(Aube).

Noier Foquier (au), lien-dit, 5ii .\: —
en la cbâtellenie de Monteieau-

faut-Yonne).

Noiers (Miles de). — loyers (Yonne,

arr. de Tonnerre).

.Noigent en Olbe; bois. lijoj. — Nogcnt-

en-Olhe (Aube, c" d'Aix-en-Othe).

Noir (Félix le).

Niiirevans ou Noireveau. bois. i8i)ii,

388 .m; — en la ihàtelienii' de

Villeinanr.

Noir Priin. terroir, .'.«iii;; — en l.i

cbâtellenie de Montereaii -faut

-

Y'onne.

Nommé (Girart le).

.\onro«W (Vosges, c"" de \eiilcbàteaii).

— Enoncourt.

Nonnelle (la). 384 (note 1). — Lu

Nom-Ile (Marne, c"" de Dormans,

c"" de Lcuvrigny).

Normindie, 346.ii. 347.1. 373L.374A,

37.")FJ0; — (dur dei, fils du roi

l'bilippeVI, 467 AC. Cf. CbarlesV,

Jehan de France ;
— ducbée, 4 171:;

duchesse. 470': viconles, 376 b.

— .\onii(iiiilie, province. Cf. Nor-

niaiiie.

iNormandus (Roberlus).

Normanie du.\, .')li4R. — Normamiie,

province.

Norme, Normée, Norineez, 438 1,; pa-

niiclie, 438 .\: — sires. Voir

Jehan lie liueil.— .\'irimr{ Marne.

c " de Fère-i:liampenoise).

Ao/vo;/ (Vosges, c"" de iîiiigneville). —
Noueroi.

Nostre Dame: abiié. 13.'» F. — .Vo/;r-

Ihiiiic , à IVedM (Maruc).

Noslre Dame aux Noniiains de Troyes,

église, 4oO a ; cf. 4o4 D. — .Vetee-

Wamc-uK.i-.VoiiHai'n.'i . à Tioijcs.

Ne^lre Dame de Juorre. \oir Juerre.

Niisire Dame de la Barre de Cliasleau-

Tliierri: abbesse, 3J7 0. — l.ii

/)'iinv (Aisne, c'" et c"° de Châ-

le.iu-Tliierry).

Nosire Dame de l'Islo. de Troyo.s, 4o(iii.

— yotit-Dniw-de-rilo, à Truites

I
Aiiiiei.

072 TAIÎI.E Dt:S NOMS PROPRES DE LIEU ET DE PERSONNE.

Nostre Danje (le Moustercul , 4-30 E.

—

Notre-Dame , à Monterean-faut-

Yonne (Seine-et-Marne, arr. de

Fontainebleau).

Nosli'e Daine île Paris; chapisti'os , ;i5 E.

— Nitltr-Dame , à l'aris.

i\o3lre Dame (le Rains ou de Reyus,
1
76 e,

3o4c; chapislre, 28a c. — Notre-

Dame, à Reims (Marne).

Noslrc Dame de Soissons lin, 6 l. —
Notre-Dunie , à Sj'tggoiis (Aisne).

JVûstj-e Dame deTroie.'s.— N.-D.,à Troijes

(Aube); abbaye, 1910; abbesse,

ï()iii, /h(!b: nonneins, 191 0.

jVosli-e Dame (le \'ertus, Xostre Dame de

VcrtUî, 131 J, i-jSj; abbaye,

533 L, 534 djk; alibé, l'i-i n,

53'iE, 54()J (et note); religieux,

533 F, 53?ii, 54'iE. — Notre-

Dame, à ('«(«(Marne).

jNosli'6 Dame d'Oucliie, prieuré. Voir

Oucliie.

Notre-Dame, à Montereau-fant- Yonne

(Seine-et-Marne, arr. de Fontaine-

bleau). — lîeala Maria de Muste-

rolo; Nostre Dame de Mouslereul.

Notre -Dame - niLv - Nonnaim , à Troijea

(.iube).— Beata Maria Trecensis;

^ostre Daine au.\ Non nains de

Troyes; Nostre Dame de Troies.

Notre-Dame, à Vertus (Marne).— Nostre

Dame; Nosire Dame de Vertus.

Notre-Diime-tle-Vlie , à Troyen. — lie

(!'), île Troies; Nostre Dame de

Hsle.

Noire Dame - tles - l'rès (Auhc, c'" de

Troyes, c"' de Saint-André). —
Prez (les).

Notre-Datne-tiu-\ al , àProvlns (Seine-et-

Marne). — Beata Maria de Valle;

Sancla Maria; Sancta Maria de

Valle: Sancta Maria de Valiibus.

Nou (Hugo de). — Saint-Loup-de-Naad

(Seine-et-Marne, c"" de Provins).

Nout'ourte (Pierre de). — Noneeourt ou

Noneconrte, en la cbâtellenie de

Coulommiers.

Noue - Renault (la) - (Marne, c°" de

.Monlmirail, c"° de la Villeneuve-

lés-Charleville). — Koerenost.

Noueroy, 071 e (col. a). — Norroij

(Vosges, c"" de Iiulgué\ille).

Noueroy (Thomas de).

Nouez (Marguerite de). — ?ioé-lés-)IaUet

(Aube, c°" d'Essoyes).

Nougant rErt.int, 3 i. — Nofrent-rArtaud

(Aisne, c"" de Charly).

Nougent, Nougent sur Saine, Nougent

sur Seine, 9760; bois, 36oDfi;

cbastellerie, 975 c, 343 jk, 36oi) à

11, 36o N à 36i E; 371 à 379 a;

moulins, 270 a: prevoz, 38oj;

tonlieu. 276 B, 360 DP. — Nogenl-

sur-Seine (Aube).

Nouiers (le ru de), 607 i; — non loin

de Chàfeaubleau (Seine-et-.Marne.

c°" de Nangis).

Noureie eiiiprés Clareux (la) , 548 c ;
—

non loin de Pars (Aube, c"" de

Chavanges).

Nouvel Mineroy (le), bois, 482f; —
en la chàtellenie de Villemaur.

Nouyors (messires de), 5i8o à Siqa.

— Noijers (Yonne, arr. de Ton-

nerre).

Noviaus Essars [les], 1761; — eu la

prcvijté de Grand.

.\oi/fii-,SHr-Se/»c (Seine-el-Marne. c"" de

lîray-sur-Seine). — Nnyen (tîuil-

iaume de). Cf. Noen.

Noyers (Yonne, arr, de Tonnerre). —
Noyers (raessiresde), 4o3b, 4071..

409 u, 4i9», 5981; — (Miles.

Secille de). Cf. Noiers; Nouyers.

Noyers (Jehan de).

Noyon,468L. — Noijon (Oise, arr. de

Compiègne).

Noys (.îehaii de).

Nuel's Molins (les) . 1371; — au finage

de Chavot (Marne, c"" d'.ivize).

Nuefville, 38o c. — Neuv'Ue-sur-Vanne

(Aube, c'" d'Estissac).

Nuefville en Bianvais (la), 299 e. —
La Nraville (Marne, c"" d'.\y, c"^

de Sainf-lmoges).

Nuefvis (Jelianne, Symartde). — Acurj/

(Marne . c"" d'Esteruay).

Nueilli.61. — Neulliij-Saiiit-FrnHt {\\si\p.

arr. de Château-Thierry).

Nuesville en Beauvoir (la), 3o3 11.

—

Lu Nearille (Marne, c"" de Saint-

Imoges).

.Nuct (Remy).

Nuele ou Miele (dicta), i64 i, iC5c.

Nueve Rue (la), i38ii; — à Mareuil-

sur-Ay (Marne, c"" d'Ay).

Nueville, 1790, — La NeureUe-lés-CoiJffj

(Haute-.Marne, c"" de Varenues-sur-

Amance).

Nueville. i43j. — P.-r'. La-Nenrille-au~i-

fiois (.Marne, c"" de Dommarlcii-

sur-Yèvre).

Nueviiie, 448 j à 449 d: pont, 448 .^;

— (Thiebaut do). — Nemille-lés-

(«Hrow/cîov.- (Meuse, c"" de Vau-

couleurs).

Nueville (Thierrion de). — La Neuville-

sous-Arzilliéres (Marne, c°° de Saint-

Remy-en-Bouzemont).

Nueville à Biau Veoir (la), i34ii. —
La \eueille (Marne, c"" d\\\, c'"

de Saint-Imoges).

Nueville à Chievres, la Nueville as

Chèvres, ii4i: merie, 2o'i ».

—

La NeuriUe-aiLV-Larris (Marne,

c°° de ChétiUon).

Nue Ville au Bois (la), i46a. — La

NeavlUe-aa.v-IîoU (Marne , c"" de

Sainte-Meueliouid).

Nueulle Chamlard, la Nueville Chanlart,

1 1 4 I ; merie . 2o4 11. — Champlat

(Marne, c"" de Chàtillon I.

Nuevillette, i44r; — en la chàtellenie

de Sainte-Meneliould.

Nuilii Saint Fi"ont ; chasiellerie , 373 F.—
Neaillij-Saiiit-Front {Ai5ne , c"" de

Chàteau-Tliierry).

Nuilly (Thibaut de).

Nuilly, iGi L.— NeuiUii-sur-Suize [HiwilG-

.Marne, c"" de Chaumout).

Nuilly, Nuilly Saint Fron, Nuilly Saint

Front, io4j, SiOa, 317 fo,

3 1 8 A ,

.'!
1 9 (i , 3ao H ; cbastellerie

,

3i0à 320, 343iJ,363Fi,,3fi4Bc;

poesté , 3i0n, 31711,31911; pre-

vosté, 317F; ville, 31710; —
(Raoul de). — Neailly-Saint-Frout

(Aisne, c^" de Chàteau-TbieiTy).

Nuilly sur Suyse, 161 B. — Nenilhj-

sar-Suize (Haute-Marne, 1°" de

Chauinont).

Nuisement (.\ube, c"" el c"" de Ville-

maur).— Nuisement (le molin de).

379 B, 474 js. Cf. Nuizeinent.

.\ aisemeiit-aa.v-Uoix { Marne , c"° de Saint-

Remy-en-Bouzemont). — Nuyse-

raent en Partois.

.Vu.S!/ (Marne, c°° de Sézanne. c"° de

Fontaine-Denis). — Nisi.

Nuizement (moulin de) , 483 h.— Nuise-

ment (Aube, c"" et c"" de Ville-

maur).

Nully, Nully Saint Front, io3g; foire de

.S. Crespin , 102 k; maison de for^e,

102 a; poesté, 3i9K, SaoF; pre-

T\MM' DRS NOMS l'MOPHES DK I.IEli ET I)K l'RMSOWE. (•.7:5

vosté. 101 M à io3 i»; l('n'.-ij|;cs.

3 1 8 F. — Nciiillij ~ Saint - b'vtmi

(Aisne. îirr. d« Ciiàleau-Tliu'ri\).

\urfii, \ureis, Nurey, au i, ai/ic. —

^(nreiJ-l•n- \ an.v { liinite-S.inii''.

«•"" (lo S.'nilx).

Niiyllv, .'iii) \. — .\cnilhj~S<iiitt-I''n}n(

[\istie, aiT. de Cliàti-aii-Tliicrn }.

Nti\ spirioiit en l';irlois . 'i^iqd. — \nUe-'

meut nu.v-Huis { Morne , c"" de Saint-

lîcnpN -en -liiuiZ'Mtiont 1.

Obert, Oberliis.

— (Ip Prlnifoiili). 1 1 (il..

— fit' \ille['mis. i8S\o. nji y. I(|'M.

Ohlier (.l;iqiii^s T).

Ocliie. 160 D;— .-ni finag<> de Viiiericine-

au-Cheinin (.Vnlie, i"" tl'lirï j).

(I<l;ird. Voir Oudnrl.

()d;niz di/. Bt'|;nons. .ïi i j.

Odin. Voir Oudin.

Odiiii'tus. Voir Otidiiiol.

Odini Vallis; inolendinmn , ilitï (col. 9.

iiolc). — OïliMil (llanlc-.\I;inie.

<•"" de Ni'ijpiitdi'-Uoi).

Odious. Voir Oudin.

(hlinil (llaiitp-VIarni', c"' if Nogerd-lp-

r.oi). — Odival, Odivet, iliSiN;

Odiiival, iG'2 (col 2, noie), i(i3

(col. I. noie). Cf. Odini Vallis.

Odo. Voir Kudes.

Ofllcilllc (Vosges . c"' de Mirecoiirl. —
l'eleville.

Œiiilli/ (Marne, r°" de Dormans). —
Avilly;Uilli; LIylly;Wly.

Olùivij (Marne, c"" de Fère-l'hampenoi^e}.

— Uvies.

Oger. Voir Ogier.

Oi;er (Marne, c°" dWvize). — Ogier.

Ogerin, Ogerinns.

— lioschcl, 1(18 m.

— de Bouissi, alrj *.

— de Ijoisy, 543 e.

— de Lnsy, 4 1 1 i,.

Ogier, Oger.

— V, seigneur d Anghire. 'iHi\ (col. 2.

noie 6); cl'. 5'.!5 a.

— VII. scigneiird'Anglnre, .'i.ifit.

— de iîaiidenient, ^370. Mi-] ^.

— V. d'Kngleuro, 52.')
,\ : cl'. .'iS6 (col. •.!

,

note '1).

— l'rere .lelian de .Meré,.joiA à .'xiS A.

— de Sainclieron, .j'iG 1.0, 55a l; — sei-

gneur <le (jigney, 55i)r\.

Ogier, 53()i., û'ioc; — (sire d').

Voir- Tluorias de Voudenav. —
(.Ichan d'): — O/nr (Marne, c"'

d'\vlze).

COMTl': 1>K IIHAMP.AONE. — 11.

OilisilGiles d'). — Oli:;/ (Vlarne. c'"

de Chàlillonl.

iHrif (Vl.irne, c"' d'Vvizi'i- — Oii\.

i3ii a; mairie, i3i 1. lil'. Ori ; Ory.

Oisrlant (Anceau d").

OheU't (Vlarne, c"" de Sonipuis. c'"

rlllumhamille). ^ Oyselel.

Oiselet (l'asquette T).

OIsy (Alixandre d'). — Oi^ij 1 l'as-di'-

Calais, c" de Mari|uion I.

Olier (dicins I'
)

, f|8 o :
— (Miles 11.

Olivier de .Jussy, 555 n.

(W:;! (Marni'. c"" de Cliâlillon, <"' d'O-

li/.y-el-Violaine). — lllisy. *.{'.

Oilisi; Oljsy.

Iltliiiiiiillr (Vo.sges. c '" de (diàlenois). —
l,:invil!e ('?).

Olysy (Henri, sires d'i.— tllhij
I
Marne,

c
'" de ('.liàlillon I.

Ouier (l'rere), 1 1 1 K. Cf. Keromer

(prieur de).

f>(i/(e'.s- , ancien /»f/r;/rs'. - Omois (comté

d 1 . i<)5 (
ciii. 1. note t.

Omont (.lelian d). — Oinoii! (Ardennes.

arr. de Vlézièresi.

Oiijoii (.laquart d'). — llnjuii lAiilie.

c"" de l*ine\).

Onrczi, ao-y r. 21(1 \. — (har:ii (
Marne.

c"" de VilIcHMi-Tardenois, c"' d,-

iîouilly).

0|iiiiidlns de No(;enlo, Mi k.

Ocinges (.ïehan de).

Orliais, Orbai/. Orbavs, Orbes. Orlie\s.

OrbeZ , 107 M . ln((l>. 1 10 K .

•,>5o.i, >,5:iM; -282 11, -jS'io; ahbaje ,

5\i, Co. q'i8 r, •!8'ij; — abbé,

5i. 900 r, aoiM, ao.'îo, >.:>tt.

Voir Anse.iiiiiie, lîolierl; - église,

2'i8f; suie. >5.'i\: taille.

3liç| s. (liliKix I
Marne, c" de

Monlmoil I.

Orcel ((iirart d').

Orrritis (/'), ancien /la/^^'f.* , io3 (col. 1,

note al.

Orl'evie (liern.irl 1'
I.

Orge
I
M.iiiihrrt d' I.

- lli-j^ef
1 llanh'-

Marne, c"" de Ciu-'ileauvillain).

Oi-ge (le liorgiie à 1), a(i8 1,.

Orjifx (llanle-Marne, r"' de Cliàleau-

\illaiii). — Cl". Orges (Perriii d');

Orjje: Ourges.

Ori ((iniol d'). — "'';/ (Marne, c""

(rA\ize).

Orillac ou rOrlac (Jaquinet II.

Ortrnns (Koircl). — Vurelianis (del;

Orliens.

Or/c(iïi,s' (l'orél d*l. jadis lorèt du Loge

(Loiret I. — Voir, sur les diverses

parties de cet immense massif fo-

reslier, les mots : Chauinontoys

(fores! de): (a»urcy ou Loge (fo-

resl de), Vlillieu (forest du I :

\euville ou Loge (forest de): Vi-

\r\ on Loge (foresl de).

Orli (.lelian d'). — Oii;/ (Seine-el-

Vl.iriie, c'" de Itebais).

Orliens (.Amis d'). — Orléinix (Loiret 1.

Orlier (Tliibaut 1).

(h-lij (Seine-et-Marne . c"' de Bebais).

— Orly (Jelian d). CL Orli.

Orme (la maison de 1'), a()8 i, ; — p.-ê. à

Conrlon (Yonne, *•"" de Sergines).

0/ii;i«H.r (Seinc-et-VLirne. c"" de IlozoyL

— Orinianx ; Orinie\.

Orinel (Pierre de 1' |.

IIriiiis-xiir-Voithie (lis \
- (.Seiiie-el-VLirne .

c°" de Bray). — Ormes
(Milanl

di's). Cf. Ourmes.

Oriiiiauv. aa'i c; — Ormiev (Simon

d').— (hmeiiur (Seine-et-Marne,

c°" de llozoy).

Oriiioi on (r()rnioy (Adam Belocier. lides

Belocieres d' I.

Ormoy :
|

prieuré] Saint .leban . la^ 0.—
(//moi/ (Marne. c°" et c'" d'Ileiltz-

lo-Vlaurupt).

Orwi)ii-siir-\<ihr (Hante-Marne, c ' île

Cliàleauvillaiii). — Orinoy, 558 c .

â()8 n; — (dame d'I. Voir Vsabeau

de ChoisuoI . Ysabeaii [d'l)rmo\|;

— fort maison . 558 d. Cf. Ourmoy.

Onny (^lcllollll, Perretin d' I.

S.")

tui-niui.ntF. >,(rii>s.ii.i:.

674 TABLE DES NOMS PROPRES iDE LIEU ET DE PERSONNE.

Oniois, ancien pagns. Voir Espison ;

Morillon Ville; Traniprou.

Ororr (Adnm d'). — Ozouor-lti-Ferrièrc

[Seine-et-Marne , c"" de Tournan)

,

(ni Ozonvr-k-Vonîgïs (mi^me c"").

Or<]neval, 178 (col. 1, note). — Or~

qiœi'tittx {Haute-Marne, c'^" de

Saint-Blin).

nri|uin)jny, 2870. — Orqiiiguy (Marne,

c'" (le Chàtillon, c"" do Binson-

(Irqiiiijny).

Orricus. Voir Horris.

Or.sel (.lelian il').

Orlie (prieur de f), a35D, 236 11.

Ortoys, les Ortoys; mairie, aig I, 253c;

— non loin de Belleau (.iisne.

c"" lie Chàleau-Thierry).

Oi'vau.s, 191 <; ;
— dans la partie méri-

dionale du ili*(iarlenienL de l'Aube.

Oivauv, moulin, aaÔA; — au finage

(Coullly (Seine-et-Marne, c"" de

Crécy). Cf. Ourvaux.

Orviler (fie d'), 980; — s. d. en la

chàtellenie de Meaux.

Ory (Aalais d'|. — Oiri/ (Marne. c°"

d'Avize).

Orj (Jehan d').

ttspital (ordre de T), iô3l, 179L,

238", 349 K, 423be, 55 1 0.

—

Vordre (le rilôpUal de Sahit-Jean

de Jérifs^ilriii.

Oste Fein, vi(;ne. .')0i b; — non loin de

Barsnr-Aulie (Auhe). Cf. (Jtefein.

Ontel (Aisne, c^" de Vailly). — Ho9tel.

Ostel (le bois de 1'), dessous Floy,

3o4i); — en la Montagne de

Reims.

Oslelerie (dicle 1"), 2.") ej, 2(JJ.

Otefein. vijine, ^198 a;— non loin deBar-

sur-Aube (Aube). Cf. Oste Fein.

Olbe (forestd'), 38i 0, 383 L, 390 F

à I. — La fiirél d'dtlie (Aube),

au sud-ouesl de Troyes.

Otinensis pajfns, 10/1 (col. 2. note 2).

— (hnoi-i
, pays.

Ourbie. Ourliye. 3 K, iu?in,; cbasielierie.

3 I ô V à D , 3^18 D à li , 35l H ; pre-

vosté. io3d à io4l, 5i8iiH;

prieuré Nostre Dame.^j; prieux,

lo.'iK; — (Giles, Pierre d). —
OHlcIiii-lr-CkàtriiH {Xhna, arr. de

SoissiMisi.

Oucyonne
I ilainiiiselle) , 290 J.

Oudart, Oilaril. Oiidars, Oudarl.

— mari'srliain [de Champagne], 101 k.

Oudart d'Aulnay, maréclial île Cliam-

pajfne, 101 (col. 2. note 9).

— Balocier, 5370, 543 H.

— le Baqnier, maire de Dourmans, 2o5 F.

— des Barres, 97 b.

— du Bouchel ou de Boucbel, 296 eh.

— de Brayes ou de Broyés, 333 i, 336 h,

337 G.

— don Chastel, loa G.

— Chastellains, 2621, 264 op.

— de Claelles, 4i5 c.

— le Coc, conseiller du roi , 459 a.

— de Haoïirges, 2940.

— de Laij^ny, bourgeois et lieutenant

du bailli de Crecy, aai ce, aaa on,

233 I; — 399 A.

— le l.ombarl ou le Lombert, 256 dklm.

344 i.

— Marjnel, 3o6 F.

— de \Iaroel ou Marueil . 2001, 9oi j;

204 E.

— Pulechar, 5i8 c.

— de Boncberes ou Boncbieres. 2620,

964 c.

— de Saint Martin, 2810, a33ii,

2421, 244 F {1er), a6aj, a63 il.

- de Trinel. 262 0.

Oudetns dWrees, 44 F.

Oudin, Odin, Odinus.

— du Chastel, sergent de Crecy. 231 be.

— de Chevilleville, 2691.

— le Clerc, 187 E.

— Grossier, 42o o.

— de llauteverne, 1110.

— de Lippe. 22G b.

— U clerz, du Menil, 494 N.

— le Portier, aa2 0, 223 F.

— de Saint Prier, 2690, 270 eh (bis).

Oudinaus, Houdinauz. 196".

— sire de Monmor, 325 c.

— de Viliemnr, 197 c.

Oudinet, Odinetus, Oudine.

— Barberius, 1 1 h.

— Frère, inaieur de Villemor, 378 e.

li genres Boniiart, 54 k.

— Escoute, 172 A.

— de la Granjfe, 0070, 3locD.

— de Haonrges. 3i9D.

— du Manoir, 3a6 1:.

— de Maj'ueil, 309 l.

— Sebilon , 4."ib. 46 i..

— Serviens, 20 B.

Oudinot de Villeinereuil , 4iii.

Oudinus. Voir Oudin.

Oudry. comte irttiilcliy, ii)3 (col. 1, n. 2).

fhiI'hij-lt'-Châteaif (Aisne, arr. de Sois-

sons). — Oulcby, io3 (col. 1,

note 9 I : — comte. Voir Lion ,

Oudry; — comtesse. Voir Hou-

diard ;
— Rostre Dame, io3 (col. 1,

note 2); — previlt. Voir Thibaut.

Cf. Ouchie; Ouchye.

Ourcel (Jehan d').

Ourges. 556 (col. 2, note 6). 557 u,

55911; — (Guillaume, Guillemin,

Pierre d') .
— Orges (Haute-Marne

.

c°" de Chî'iteauvillain).

Ourmes, 91 j. — Les Oniies-êur-Voutzie

(Seine-et-Marne, c"" de Bray).

Ourmoy (la dame d'), 558 g, 558 n;

— la damoiselle d'), 2960; —
(Giiot Belociers, d').

Ourmoy, 558 11;— (la dame d'), 5d8g;

— (le seigneur d'), 56o dl. —
Onnoij - sur-Auhe (Haute-Marne

,

c"" de Chàteauvillain).

Ourvaux (moulin de), 236e; — au

liiiage de Couilly (Seine-et-Marne,

c°" de Crécy).

Oury (Colartd').

Ousein (le bois dit), 186 cD. i88j; —
en la cliâtellenie de Villeniaur. Cf.

Horsein ; llorscein; Hoursint.

Oussart (Jehan d').

Outilles (Marne, c'" de Saint-Bemy-en-

Bouzemont). — Hostines.

Outrauroiirt (Vosges, c"" de Bulgnéville).

— lloutrancourt; Outrecourt.

Outre Aube (le four de), 170 a; — à

Bar-sur-,\ube (Aube).

Outrecourt; bourgeois, 449 e, 454 b.—
P.-è. Oiitraiiconrt (Vosges, c°" de

Bulgnéville).

Outre soiibz Saincte ^Margerie (terre

d'), 547c. — La Donire (Marne,

c°" de Saint-Bemy-en-Bouzeniont,

e"^ de Alargerie-llanciiurt).

Ouzanne. Voir Ozanne.

Oyselet, 438 N. — Oiselet (Marne.

c°" d'ilumbauville, c"° de Som-

puis).

Ozanne ou Ouzanne de Fontenay (ou

de Fontenoy), dame de Rémi Mai-

gnil (ou llumemaiuil) et des .\ires

lés Jassenez, 548 l (et note 10).

Ozenette, feme Martinet, 181 e.

Ozenon Pntoiselle, 187 e.

Ozuuer-la-Ferriére (Seine-et-Marne, c"°

de Tournan), ou Ozoïier-lc-Voulgis

(mi*me c°"). — Oroer.

TAlîLE DES .\().\1S l'IÎOl'llKS 1)K \AKU ET UK l'EliSONM;. 675

Cl. l'ilTlV

•138 k, aagM,

2'l8 H , -îî)!) L,

(I,.

Gi-

P. (1rs iîaiTi's. 269 I.

P. li Kiif.'s, (l(. \l(iii(i,iu\, .•i:i7(;-, if.

333 N.

P. lie Flacy, •Jn] 11.

Klacy.

P. Maill.'irt (iiiaisire)

•^3-jîL, u33 Jk

,

373 0, agi) 0, 3<)3 b, 817 p, 3i8 a.

P. (le P;»rrpi{piiac() , -hmi.

P. (le Sci'ifiiies, 51)8 c; cf. 270 k, 35g.i.

P. de Tiercelieue (inossire), 25g hn,

•i()o Ek , 277 k, 280 VbK. 287 B,

>88 DU . 28g iiM. 2gonFk, 2;|ti.

.

3(i3i, 3u5i, 333 e. Cf. Piern^

(le Tierci-'lieiie.

Puaj;e (Estieiiiie du).

Paa(;ier (Simon).

Paaiicr (Thomas. Ythier le).

Paliains(.Icli.'iii).

Paei (Vthier de); — Pacy, giit. —
Pii.isii (Seine-et-Marne, <•

Bray-sui'-Seine).

Paci ou Pacy (Baudoynel , Enslac(

rai'din, Girart, Thibaul , Thomas

de |. — Passif (.Marne , c"" de.

Gliàtillon , c"* de Passy-Gpi{jny).

l'.icy (niotiUn de), 26g k;— en la chà-

tcllenic de Oliàle.iu-Tliierry (mairie

de Sairil(M\ril(lc).

Piu-y ((iauclii'r de). — Parii'Siir-\r-

iiKtiirrm (Yonne, c"" (rVncy-le-

Franc).

Pacy (.leli.'in de). — rfissii-sitr-Murm:

(Aisne, c."" (h\ (londiî-en-lîric).

l'ajje (Simon).

Pafjiauz (Sinoin 1.

Pai.inz (l'ierrr), ao r..

Paien, P(Mn.

— Loeluior, Vi in;.

— d'I'n/jreim . 'i()5c.

Paicns, i'iF.j; le Tenjple, igic. —
Piiijiis (Anbe.c"" do Troycs).

P.aijre ((iarnici' le).

P;nlli(! (Jfdiannin de).

Pailly (Jehan do IM."isic, sire de). —
Paillii (Vonne, €'" do Scr|;ine8).

Paissim d(! Fonvannc (la), bois,

388 A , 38g a; — non loin de

Fordvanni! (Aube, r,"" d'Kslissac).

PaisI lOoc (.Ichan).

l'aisy, 37(jo, '170 k; — (les |;enlils-

homnics de), 38Gf, '180 k; —
(Trahinde). — Pnizrj (Aid)e,c""

d'Aix-eri-Ollu\c"'doPaiz5-(Iosdon).

l'ai.x Mal(^ Kspine (dit). 542 j.

/'((ù// (Anhi! , c"" d' \i\-('n-(tthe. c'"' de

Paizy-Cosdon). — Paisy.

Pali'is, 38ij. — Ptdit (Anlio, c"" de

Marcilly-le-llayer).

Paliers (.lollVoy li), aj u.

/'(»;« (Ai.l.e, (" d" Manilly-le-llajeri.

— f^dis, P.iti/, 38((E , 'i7Ô(;Ei:,

'i7liB(;. 'i8iii;, 'iSJocEr, 'i8(ijo.

CI. Palcis.

Palluel de li's Monljj'oenx (le), bois.

'180 n; — Palnel (bois de). iXgi .

'177 ,\: — non loin de Mont]pieo\

;.\ube, c"" de Troyes).

l'anime (la), maison religieuse, 28/1 \i.

Piniiptlitiff (F.spagne, roy. de Navarre).

— l'aujpelune (Pierre de). Cf. Pau

pclune.

l'aiice à Pois | lleiu'i 1.

Pancedonblc (ColanI . \ldo I.

Pancenîin (Siivestre |.

P;iuciiard ((.iolardiis).

Panetier (Pierre le).

Pannetieri'S. 38o f. — I*itiiiu'tirtrs (.\ulie.

"°" de Marcilly, c"" de Palis).

Paniiier (diclus le). i38(;.

Pannoilbez (dictiis), -'17 a.

Pan|i(dinie (Jehan de). — Puiniiflmic

(Ks|ia([ne, roy. de Navarre),

l'aidecoiiste (Cinllermin).

l'aon (li hoiri, i3li 1..

Papelars (Jidians li).

Papelart
(
Henri le).

Pappc (le Saint Porc
| , ri->7 r..

l'anilel (If), l- Pararlit, Pararlilus;

.tbb.iycs, 07 U. ()2 F, .'Î78 K , 38(1 I,;

abbi'sse, 2 'lit a, 271) b, 32-», .\,

35li L, 36o E; moniales, 17 0.

— /.(.' l'aratlft (\id)e , c"" de

lioniilly, c'" de Qinncey |.

l'aragon ((ïuillaumel.

Paray (Jehan de|.

Parc de I.acbj (le), maison •,eij;iieu-

riale, 425f. 'i2go, /i3'ic, 'l'nto,

'i'i2N; — à l.acby (Marne, c"" de

S(;z.inne).

Par(dKMnifiier' (Perrinel le).

l'arcliov, /ioG u. — Le l'i-rrhnis (Xnht^

.

c"" d'Krvy, c" de Sainid'hal 1.

Parce (Berlaudns de).

Par|;né, 128 k; — Parjjniaco |.loliaiines

de). — t'ttr;;lni-sitt'S(tnli | M.irne,

c"" de TbiiSblcmontl.

Parjjues, b'i 11 (col. 2, note). (lÔG,

398ck\o, 3g9XB, '100 k ; prieur,

3gg B. — Ptiririfcs (Aube, c"" de

t^baource).

Paris (Sein(0. — Paris, 207 k . 'Uiô y

,

3'it>i. , 37C>ir, 377 u , 3gG o ,

3()7 \ , V2O j , ^i32 c , 635 1 , 6&2 k ,

'l'i'i k, 'i(i(i o, 'ilig M, 4711 E, 472 A,

'173 B : Cliastcllct, 3ôg l ;
— doyen.

Voir Amis d'Orliens; — escoliers

du Cardinal Lemoine , 23liG.

24.'i,m; Nosire Dame, gÔE; Saint

\iclor, 5io a; .S.'iinl Vincent,

2/10 M ; — (Jehan , Jehan llerodes
,

Michel, Tliouuis de). Cf. l'ari-

sius.

Paris (Pierre).

Pariset, lils Jaquet de la l'erli-

,

.:.5'. c.

P;iiasius, 1;|(M.. 28ll\(:K, 37*1 u, 007

I
eu litr.'l, •"»7ôk; Castelhdum,

37(11; - decaiMis. \oir Amis

d'Orliens ;
— parlamenlnm

.

5G,') ki.e. — Parts (Seine).

Paroies (Henri de).

Varnij (.Visne. c,"" de (londe-cn Brie.

c'" de CiV'Zitncy). — Paroii , a53 h.

()r. Perrey ; Perroi ; Perroy.

Parreijpùaco (P. de). — Périjrnij-la-IîoSf

(Aube, c"" de Villenauxe).

P.irricy, 2giikii; — (Haouhv. et Benji

(Ici. — /Vive;/ (Yonne, c°" de

l'Ioiiny).

Parci|;n}, ao Ji,, aii; — (Loys do).

î\'ri{iiiy-la~Uose (Aube, r"" do

\ illenau\e).

P.irri|;ny ((iobin de).

Pars (Phelisot le Barbier, Quarreaus

,

(hiarr(und de). — Pars-lcs-Ho-

miHij (Aube, c'" de Uomill;).

Partajîiinn de Sancto Dyimisio, nemora ,

18 M; — non loin de Nojjent-sur-

Seine (Aube).

Sf).

676 TAHLE DES .NOMS PROPRES DE LIEU ET DE PERSONNE.

Parvji Allodia {locus qui tlicilur), iliK:

— au lînage de Séant-en-Othc

,

auj. Bérulles (Aube, c"" d'Aix-

en-Othe).

Pasci. 5 D. — PitsMj-snr-Miirne (Aisne,

(•"" de Condé-en-Brio).

Pasqiieste (Jaquiuet).

Pasquelle i'Oiselel , 18 1 k.

Pasquier, maire de Jerseinz, iySo,

'199 D, 5oO L , 5o:i KN, 5o3 AL.

— maire du Menil , /i()3ae, '19'! >

,

^90 L, 5o2 M.

Passart ((juillauuie).

PussuL'iiiit (Manie, c°" de Saiiite-Meur-

liould). — Passavant,)_/i9(noto).

i5a(i; cliapi'llo, lôau; chastei.

l'jgc; — cliaslelain. Voir Jehan;

— prevosté, i4g n à i.'ia j, 524 J.

Cf. Passeavanl.

Passa\ant (maison de), i65 (col. •?.

,

noie); — (Simon de). — Passa-

vmil iHaule-Saônc, c°" de Jussey).

Passeavaiit (le monl de), (|ui soloiteslre

apellé de IVilonjuont . 1 ig (col 1

,

noie 1). — Pussarant (Marne,

c°" de Sainle-Meneliould).

Passe Philipe (dil), (iS n.

Passif (Marne, c°" de Cbàlillipn-siir-Mai'ne,

r'" de Passy-Gri|;ny). — Paci.

Passij (
Seine-el Marne , i°" de Bray-

sur-Seine). — Paci; Pacy.

Passij-sui-\liiiiic (Aisne, c°" de Conilé-

en-Rrie). — Pacy;Pasci.

Pasté (Robert).

Patoin ou Patouin (Jaipies).

Palras (Pierre de). — Putrm (Seine-et-

Marne, c°" de Dammarlin, c"" île

Moussy-le-Neuf).

Pavillon {te) - (Aube, c'" de Trnyes |.
—

Paveillio , i5 a ; le Paveillon, li 1 3 E.i;

Pavellio, i5 Aci; Pavilio, i4u.

Cf. Grans Paveillons (ii); GranI

Paveillon (le). Voir aussi Pelil

Pavedlon (le).

Paijns (Aube, c"" de Troyes).— Payans,

Pa\ens, l'if (et col. 1, note 4),

1 5 BO , Sgij I (6i<) , 4 1 2 ij , 4 1 3 ac

à .>, 4i4 b; cba|)elle le roy,4i2>-;

chastellerie , 4 1 •! 1 à 4 1 5 o ;
—

(commandeur de). Voir Antbiaume

de Waillins; — liez et arriere-

liez de la chastellerie , 4 1 4 i a

4 1 â D ; forte maison le roy, 4 1 3 i.M ;

forteresse, 4iôj; jurée, 4i3c.

;

jirevosl , 4 1 4 A ; prevosté , 1 4 u à

1 5 L , 4 1 3 .N , prieur, 4 1 4 e ; ser-

gens, 4i4a; — vicomte. \oir

Gibouin; — (Hugues, Simon de).

Cf. Paiens.

Pecbié, Pecbiés, Pechiet, Péchiez (Au-

celet, Ancelot, Thibaut).

Pedagio (Stepbanus de).

Pedes (Domancbe).

Peelat (Jehannet le).

Pein. Voir Paien.

Pelée (en), 109E; — au finage de

Bouneil (Aisne, c"" de Cbàteau-

ïbierry, c"° d'Azy-lionneil).

Pelemoustier, 00 1 G. — PaHlemiiiilur

(Haute-Marne, c°" de Monlie-

render).

Pelenru (Jehan de).

Peletier (Guillaume, .leban le).

Pe rOe (Estienne).

Pemmugnon (Marie de).

Perces (Jehan de).

Perceval le Cousturier, 29'2 c.

Pi'rrrij (Yonne, c^" de Flogny). — Par-

ricy.

Percher (le), bois, 889 E; — en la

cbàtellenie de Villemaur.

Percbier (Guillemin le).

Percbier (le bois du), 3o4 b; — en la

Montagne de lieims.

Pfrrliois (/(')-(Aube , c"" d'Ervy, c"" de

SaiLil-Pbal). — Parcboy.

Perco (Bertaudus de).

Perellis (campus de), 45e; — au finage

de Villeneuve-au-Cheniin (.\ube,

c°" d'Ervy).

Pei'erat (bois dou) , 1S9E, 887 \; — en

la cbàlellenie de Villemaur.

Perier (Nicolas).

Perier de Monmeen (bois dou } ou de

Montmean, 18G11, 383D; — en

la cbàtellenie de Villemaur.

Periei'e de iMaraie (la), 38-20; — au

linage de Maraye-en-Olbe (Aube,

c°" d'Aii-en-Olbe).

Periers , terra , 45 i ;
— au linage de

Villeneuve-au-Cherain (Aube, c^"

d'Ervy).

Pi'iignkj-la-liose (Aube, c"" de Ville-

nauxe). — Parreigniaco (de),

Parrigny; Perrigny; Perringny.

Perinet. Voir Perrinet.

Perrart de Houdevillier, cbastellain de

SuinI Quenliii, 342 Er.

Perraux (Thomas).

Perrauz de Tunes, i38 u.

Perreçon, Perresson.

— pères Estevenin , 17051.

— de Coberart, 336 c.

PerreneUe, Perronnelle, Petronilla , 45 1,

236 L.

— d'.iilly ou d'ïali, 2G9M, 270 k.

— de Lantry, SgS D.

— de Noerenost, 336 a.

— du Plaissie, 2701.

— de Romilly ou de Uumelly. dame do

Fos , 395 DO.

— d'Yali ou d'Ailly, 26g m, 270 k.

Perrenet Thierrot. 898 j.

Perrere, 4(iio, 4()2e; — en la cbàlel-

lenie de Saint-Florentin. 1

Perresson. Voir Perreçon.

Perret, Perretus, Perrez.

— genre Berfroye, iSgA.

— de Barbone, 201 l; alias Pierre.

— Chauvel, iSg i.

— li Pioux. i6(3 M.

— filius majoris de Sourançon , 38 n.

Perrette, fille Gilet Grignon, 3i2 «.

Perrelin iPOrmy, 325 L.

Perretus. Voir Perret.

Perreus (le), 191 p; — non loin de

Monligny (Aube, c°" d'Ervy).

Pcrreux (Jehan de).

Perrey, 265e. — Paroi/ (Aisne, c"" de

Condé-en-Brie, c"" de Crézancy).

Perlez. Voir Perret.

Perriaus li Charpentiers, 591;.

— Maupins, iSô F.

Perrichon (Bertaut, Régnant. Marie).

Perrière (bois de la), 1891; — non

loin de Vaucbassis (.^lube, c°"

d'Eslissac).

Perriers (CuiUemins lil.

Perriers (forest de), 555 h; — près

Aubepierre (Haule-Marne, c°"

d'Arc-en-Barrois).

Perrignant de Citry, a4ij(.

Perrigny (Gautier de).

Perrigny (sires de). Voir Loys d'Ar-

selles. — Pèttguij-la-Rost' (Aube,

c"" de ViUeiiauxe).

Perrin, Perrins, 18 1 D.

— l'Anglois, 4oo k.

— Baulart , 234 c.

— CarUila, 333 N.

— Chevance, 223 \; aulremenl dit

Pierre , 223 a.

— d'Escniri, 3i 1 b.

— dou Four, 1090.

— Gombion, 46i 0.

TVliLK DES NOMS PHfUMîKS DR LIEi: KT DE PEIÎSONNE. G / /

perrin do la Haiilo, a'fi lm.

— la Mel, 2'Jii c.

— (le Mniiconior, 9^[5 E.

— (lu \Innlin, 3*ï9 b.

— ir(h'{;ps , ha E.

— lUnicr, 'lao p.

— ie Tartier, '-î*29 c.

— filz Mahanf de Vnlp;;in , i'?.Z b.

Perrinaui A[rost'i , i<(7 4.

— Hetimiis, n\-j B.

— de ia Planche, 11(7 d.

— de VaucluiiTeis, t85j, i8Hl.

Perrinet, Perinet , Perrinès. Pernnnz,

IVri'ii)elu'^ , 1*1(1 I, U'iH n.

— li scrnrjjes More!,]3Sjc.

— d'Armes, i-^Si.

— de Ijt'ubecourt , -iSi) e.

— lil-* iiilberf de Biaumés, marcliaiif

de bois, 606 L.

— de l>(inle;res . .'i-illB; — lilz Grapiti

de liouleges , 3'35 F.

— de lîroyes. 330 j.

— de Cleeiles . dUi u.

— Coinmere, 36 m.

— de Couriaoïi, 3-i(i c.

— de Courlemont , 3i3a.

— l'Empereur, î)3^i d.

— l'Escaier. j'38 h.

— de ia Ferté, ôofi d.

— de Festi|;ny, SuSn, 3ii n\bis) 1.

— de (jermi{;non, 3o3f. . 3o<j 0.

— do Iloudevdliers, 3^ii a.

— Liniveaus, 2i)5 11.

— Maii|iin, 'n K : ali;ts Polru^, k'i v..

— de Motibeton, ali-^i i».

— de Moiirbeiiel ou de Moiilcheiicl

.

•2lii.;. 3o3l.

— le Parcbeminier. -^'17 F.

— li IVtiz. do Monreaus, 3-26 n.

— Prieur, 5o c.

— des lïivelb'S, Vl-2 0.

— de Saint Aubin, 370F, 27'! m.

'i-}ït F.

-— li Serfjcns, 'l'i d.

— fl<' Vaureuiain, 3S7 1,.

— Vincent, fo.) i.

Perriiif^ny (sirrs dv). Voir Loys d'Ar-

solies. — l*érignij-lu-i{i}Sf (Aube,

(."" do ViIIenau\ft).

Perrinot dWtliis , 3oS k.

— fds Oudinot de \ illeniereuil, Aii!.

Perrin?>. Voir Perrin.

Perrions (Jidian).

Perrorel (.bdiaii).

Pyiroi , 107 M. — l'arnij (Ai>ne. c"" de

(^nridi- l'u |îrn' , r" de rézancy).

Perron ((iuillauni'' du).

Perr()nne (tluillaunie 1.

Perronnellf. Voir PcrreneHi'.

Perrot, l'i-rroz.

— le lîomdiier . 33<» m.

— de Orepanz, .'kh» ki.

-— dp Iini[ué . "ill.") k.

— le Moi};ne , iiiarcliant de bois,

332 !..

— Mnsart . clj-re. ."nn r,\i.

Perrole. dame de .luvirn'ourt . -^qs d.

Pt'rro), lioi., 25o 11. — Puroij (Aisne,

)"" fie Condé-cn-Brif, c'" de Ccé-

zanoy).

Perroz. Voir l'errot.

Prrte (la), bois. 3o.jf; — au-dessus

de Ludes (Marne, c"" de Verzy).

Voir les deu\ articles suivants.

Perte (la), hois, 3oi'in. : — en la Mon-

laj;iie de lit-iins.

Perte (la}, bois, 3ofl G ; — ;iu-dessus

dr Fontaine (Marne, c"" d'Ay).

Perte (hois dil
) , 1 ".) 1 l ; — en la chàtel-

lenie de Villeinaiir.

Pertes (Jehan de).

Perflie (ïlein-i de).

IVrtbe . 1 3o nu. — Prrtius (Hante-

Marne, r" de Saint-Dizier |.

Perfnis de Vii|.'ti;;i (h'), 'i3oc. 3Ô(1 p ,

3(17 \ ;
— au lina{p' de Saint-

Martiu-lés- Voulanifis (Seiiie-et-

Marne . c"" de (Irécy).

Pesrhe (le sieur du), » (col. > . note).

Pesclu'^ (Tiiihaul). Cf. Pecliie.

Pcstbenr (Adam le).

Pesel (dit), i3â c.

Pesseleriis ou de Pesseliei'es (Philip-

j»us ib').

Petit (Domanjjet. Jehan).

Petit (Jehan, Thomas h').

Petit C.liew.ii (ictoule Petit Clievreaut

,

bois, lK-^,3S(>^.; — en la rhàtel-

lenie de \ illcmain'.

Pelit Cnst 17Î (rnl. 2. note); --

eo la idiâtelk-nie de Montée lair.

Peltle de la Platn'he (dite), /| 1,.

I*elite Pif'rn* (roule di'). Voir Formé. —
IjiifzDlsffin [Aisari' Lorraine, cerole

do Saverne).

Petite lîie (la), (orest, -lôbcM. jr)7A.

•^5Sm, 3'i3i.; — en la chàtel-

lenie de (Ihâtean-Thierry.

Petit Kslaiir(|e|. -.iSS r.M :
— en ia Ibrest

de Vassy (Marne).

Pelit Limon de (ilans i le) , iiou-dit

.

257 F; — non loin de (îland

(Aisne, c" de (Château-Thierry.

Petit Lu/.. -i27ii. — Pefil-Lial (Seine-et-

Mai'iie . e " de (.'oulctumiers . c"* de

(iuérard |.

Vetit-Mesnil [le] - y Aube , r"" de .Sonia ines).

— i'etif Menil (le), ôo-> 0. Cf.

petit Maijfuy (Jehan du): Maiijnv

(ledit).

Vvtit-Moriii [le], ri\iere. atllueul de l.i

Marne. — Morain.

Petit Pain (Esliennei.

Petitpas (Thibaut).

Petit Paveillon (le), 'u 'i t;. ^ Le l'rtif-

PnviJluu (Aube, r"' de Troyr-v.

r'" de Pa\n.s).

Pilifs-Auhiois (Irs) - (.Seine-ef- Marne .

c"" de Coulommiers, e"'de Chadh.

— Alnetis (de).

Petiz (Jehan, Perrinet lii.

Petiz Hues. 3i2n; — de Misy. 2i)in.

21) '1 H.

Pet rOe (Gnillot. JoflVoy).

Peirafonte (Obertus de 1. — l'ie/ nfuntU

(dise, c*"' d'Altieby).

Peira Fneta (Simon de). — l'irrrrfhitc

(Hante-Marne, ('""de la Ferté-sur-

.Ainanee).

Petronilla. Voir Perrenelh-.

Petni-.. Voir Pierre.

Pheli|)pe (Jcnherl).

Phcdippes. Voir Philippe.

Pheliâot le lîeibier. de Pars, Saâ m.

— de Joy. 33 'i c.

Philippe, Phelippe^, Philip|)es. Plulippu';.

Philyppus.

-
(messirr-s). i 71! k.

— rAnjjlois. 233»;.

— de Hloinean . 1S7 m.

- de Iîour|jO(jne et de HouIoij;ue. '1(17 r.

— des Caves, /in.'» b.

— deChantelou, 23a b.

— Coehcni , lo'i M.

— de Courlilz, q.'k) t..

— de Ocsirréc . 1 3*1 r . idoA.

Phdip|o'Ui. rui deFranre. 2o3do. 2(>-'i a.

-- I\, roi de France. i<|ii(col. 1, note).

217 (col. I, note 2) . 282 c , 5i5 B.

ô 1 7 (au litre) a, ."> 1 S \o . ô 1 1) aiïkii\ .

Ô27 ART-, ^i^fl, E.

- V. roi de France. 235 h . ^(17 (col. 1,

note 2) , Ô17 (au titre), 528 co:

précédermuont comte de Poitiers

et seiipienr de Villeniaur. 3-t) k.

678 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Philippe VI, roi (le France, 344 cd,

345 AI-, 346 1-, 377c, 396e,4i7b,

425a, 426d, 433abi, 456i,

457B, 45()AB, 465j, 467A,

468g; onlérieurement comte du

Mîtine, 465 1., et comte de Valois,

985j.

— de Joinville, 55 a B.

— de Jonvilie sur Soone, 548 i,m.

— de Lengres, 275 c.

— Lisot, 322 I.

— fils de Guillaume de Noeii, 270M.

— de Pesseieriis seu de Pesselieres,

21g \Rc, 232 L, 234 k, a48H,

255 j»i, 267 I,. 2i|6o, 343 km,

344 D.

— de Plancy, 334 bn à 335 m , 409 g (liix\

— sires ilc Plancy, 5i6 c.

— de liicheuioiit, chevalier, 290».

— de Rouvres, duc de Bourgogne, 467

(col. 2 , noie 1).

— le Roy, 87 B.

— de Saint Falle, 4iiid.

— de Saint Martin. 334 B, 337 n,

597 KG.

.— de Soiles, 295 e.

.— coines Valesii, 285 J.

Pbilippe (l'oischo ou l'osche), 399e,

4oo n.

Philippon de Lucenay, 3y3 D.

— do Marne, 391 d.

Philippot du Gon, 243 b.

— de Loisy, 264 c.

Piart (Robert).

Piat (Jehan).

Piat (Pierre le).

Pic(()cnis«t le).

Picard (Jehan).

Picardus (dictus), i5f.

Picars (il) de Cuile, 28811, 3951.

Picart (Auheri ie).

Pichcri (Thibaut).

Fichons de la Marrote, 5i2 i'.

Pié (I)enisot le).

Pie (l'Argent (Gautier).

Pié de Lou, Piedelou , Pié de Loup,

Pied de Loup, 5iL, 59 B, 195D,

4o5 B; — en ia chàiellonie d'Isle-

Anniont.

Pierre , Pierres . Pelrus.

— (dorriinus), presbiter, 4i2i..

— d'Anju ou Danio, iu3db.

— d'Asscnay, 4o8 h.

— d'Aunox, 337 F.

— d'Auvilly , 386 b.

Pierre Baleine, 26 E.

— de Bar, cardinal ,496 (col. 1 . note 2) ;

cf. 496 BJ.

— Barat, 4o3 k.

— de Barbone, 90 B, 200 M, 203 b,

2o4i, 207J; alias Perrez, aoiL.

— des Barre.s. Siih; sires de Chau-

luont, 5 10 G.

— de Baugis, 548 b.

— ie Bel, bouchier, 338e.

— de Bercy, i44 E.

— Berueille (maistre), iSg b.

— li Bcsgnes, 4Gk, 399 a.

—; de Beyers, 4io 0.

— la Biche, 5o4ef.

— Bigat, i85g.

— Biset, 338 e.

— de Blasées , 337 d.

— Blesi, 44 11.

— Bonne Meisson , burgensïs de In-

sulis, 49 F.

— des Bordes, 36 m.

— Bourgois, 338 e.

— de Boves, bailli et receveur du duc

de Normandie en sa terre de

Charnpaigne , 479 B , 48t i, 483 L,

488 Jk.

— du Boys, 34 1 A.

— de Braibant et de Lanharé, 589 k.

— de Brice, 2 33 a.

— de Brisolles (maistrel, congédier du

i'oi, 459 A, 46o EFI.

— Brislaldus , 46 l. i

— Broie Fort, i5 g.

— Brol, 5571:.

— de Broyés, sire de Broyés et de

Ghasteillon , 549 .m.

— Brûlez de Vernueil, 393 a. 296 ef.

— de Bucy, 38 1 k.

— Buscbere, 929 b.

— ([ni fil kardinal , 496 n. Cf. Pierre de

Bar.

— de Chailli, 243 L.

— le Cbainbellain, 258 L.

— de Chaïubcly. sire de Virmes, 965 l.

— de Charnpaigne , 369 i.

— de Chanipflori, 549 L.

— de Changiaco, 126 a.

— de Ghantelou, 939 b.

— de Chaourse, gruier, i85ai.

— de Chaoursia, 44 i.

— Chappellain, de Villeneuve, 392 DUL,

323 D.

— de la Charité, clerc et conseiller du

roy, 467 AD, 468 H, 46980, 489 ac.

Pierre le Charpentier, 3o b.

— de Chasteau Huiton, 899 L.

— ou Perrin Chevance, 993 a (bis).

— do Chisy (la), 106 d.

— C.bofars, Chotlars ou Choffart, 232 i,

242 M, 243 s.

— le Clerc, 3i6g; — de V,iux, 149 b.

— Coiffars, 244 0.

— le Comte, prepositus de Verluz,

121F.

— de Conireuve, 985 b.

— Couchion, 338 F.

— deCourtemont, 261 L, 963bc, 295 d.

— de Court Léon, 325e.

— Dagonne, 327 g,

— comte de Dammarliu et de Rosnay,

i52 (coL 9, note).

—7 Danio ou d'Anio , 1 o3 de.

— li Enfans ou li Enfes, 891 g, 898 e,

483 a; — de Monceaux, 338b;

cf. 337 c.

— Estienne, bourgois de iNuilly, 3i6bc.

— le Fevre (nuiistre), echevin de Vil-

lemor, 878 e.

— le Fil Dieu , 1 1 8 A.

— de Flaci ou de Flacy, 187 l,

270 I (bis) , 39 1 \ ; cf. 269 H.

— Florie. 2 1 v.

— de Fuiiliées, 262 a.

— Foinons , 393 J. Voir Piei-i-e Fo; nous.

— (le Forest, 969 n.

— Forest , 4 1 2 11.

— le Forestier de Ferrieres, 335 i.

— Forget, trésorier de France, 4i8k.

— Foyiions, 292J, 9941J, 9961; —
de Venuieil, 3i 9J, 3i4d.

— FroTuerit, prepositus ViUenove, 91 B.

— Galimarl, 8981. -. ^ -

— Gauchier, 334 L,
'

' !

— (le Germignon, 807 I.

— Goimer, 543 c.

— de Gondy, baron de Montrairail, 9

(col. 1, note 1),

— Goujon, 285 b.

— Goyn, 170 F (et note). ;

— de la Granche, 244 b.

— de Grant Pré, 807 k.

— le Gras , 5 1 1 F.

— Grulon, 282 d.

— Guenon, 4i2 m. . ,

— des Haies, 2 '11 m.

— de la Hante, 243 f.

— Hanys de Sommelen , 3i6b.

— Hardoyn, 45 h.

— Hement, 243 s.

T\niA': DES NOMS l'IiOl'IiES 1)K MKl ET DE l'EUSONNE. 67!)

Pierre Hi'iiiiot , .'i-'i'(n.

— de Hinimal, alii l, t!t)3 f.

— (le HomlevilliiT, cliMstellain de Saint

Quentin, 338 e; e\'. 3'i2EF.

— Hiii't, 'loa k.

— Huré, 'iili E.

— lie Jan\illp, .'17Ô E.

— .I<il).M-i' (lu .Ioi);ile, (ioy»M! de Verlils.

53o 11, 5'c2 c.

— (le .Iiiti);ny, 'i63 c.

— (le Lanliaré et de Braibnnt, 53(| k.

— de Lalilli (rnaistiv), 918 a.

— Liensse, de Morinon, 385 c.

— (Il- Lijjiio, clers, 'i((7 ir.

— Ldiv*. 33o m.

— li Lin'nes, tSjj.

— de Liiqiiie, alî-jj, î^li'i f.

— (le Lnxenibonr^s sei.inenr de Beau-

l'evert el (i'Angeliien , conte de

(jinvei-san et de Breiie, 57(30.

— le Madelinier, 'i;)'i ji.

— le Mail, 535 0. 5,'i-JE.

— Maillart (niai'Jlre). elere, 2^5 c,

27 '11, 3)1 B, 3'37A, 333 (;, S'iaj,

3't3i.iL, 3'iiBcn. 3'i5af(;, 35ic.

Voir P. .Maillarl,

— IVere le sire de ,Maisnil, 5()8 p.

— Maleherhe, a()9H,27oi.

— de la Maleinaison, hailliz de Vilry.

lidj, i53 E.

— de Margnol, 273 1.,

— Marjfue, a/i-j a.

— Marnet, 2t)'i 0.

— Matipih , Aa c. 186 j; el". /ii k.

— Mail Boy, l'uj c.

— de Moloi (niajpsler), 10-3 A.

— Molventre, kjd. auc.

— de Moiii-eanx, ^ukje, '111 c.

— de Moiiclie\ rel im île Muiilelievroui

,

3oi) B, 3t)-î 1 . /i85 u.

— de Montlierueil, "'.((j F.

— prieur de Moiitnmrt, o!n (col. j,

mile 1).

— de Mnntoiner, •.i3i 0, a33 iiii [ter) 1,

a'i3 a.

— More! , 1 80 F.

— de Morteri , 337 c.

— de jVIorj. 3()i k.

— le Mnririer, iirj n.

— de Mns.sy, 'loij ii.

— de Noerenost , 335 N.

— nolarins eomilis. /i-jn, 1)5 (roi. 1,

note).

.— de Noiicdiirte, -v'r'ii, '3/i3 D.

— de Idniiel , iSi) A.

Pierre d Ouetiii-, •».Gl o.

•— d'Ourges, 55()M, 507 c.

— Paianz. -iâ E.

— de Panipeliille . 1 k , 1 S D.

— le Panelier, 278 E.

— Paris, 397 0,

— de Palras, 238 u.

le Pial . 221 11, 222 0.

— dii Plaissie. 371)11, 388 0, 3i)2 1.,

393 11 (/«'.<), 47'! j.

— don Piaissiel (bois), 670; — en la

prévôté de Vaucliassis,

— (In Plessier, 552 k, 553 l.

— Piiivian ,
2fls J.

— de Poilon , 2^70,

— li Porrliiers, de C.haninont, 5iOi.

— de la Porte. Itifi 1.

— Polaige, rierc, jnré, à Troycs, 489 B,

— de Provilla, clericns re|;is, î85 p.

— du Puis. 33o M,

— Puleinonoie. litj^c, Son F, 5i4d.

— Put Vilein, 129 c.

— Bateaul, 393 k.

— de Pleins, 157 11.

— le Reis (la Vendue), igSL (dis); —
en la rliàtellenie d'Isle-Auiuont.

— de Pieinoto Vieino, loi M.

— Keiny, 2^110;— trésorier de France,

385 EF, 'io3 (col. 1. note a).

— li Bes, 193 L; i-t. iy3i. (Iiis).

— de Bonieiiay, seigneur de Servigny.

55 (i N.

— de lïiisa) on de riitsey . 2 03 [. 25'iJ,

2li2 1'. 2li3 V (iK)B. Cf. Pierre de

Rosiiy.

— de Bosieivs. 292.1, 39.'! oui, 3iak,

3i4i,.

— (le Bosiers, 287 e.

— de liosiiy iiii dii Bosoy, 205 F, 208 N,

2<iok. (jr. i'ierre de Rosay.

— le Boy, 38i I, 31)31,

— de Sacy, a32 e.

— de Saint Benoit , G7 1:.

— de Saint (jaulierl , 2(13 L.

— de Saint l^iiiip, 337 n.

— de Sarj;iiies, 270 k, 359J; cf. 2(i8(:,

— de Saugy, 4i2 B.

— li Sauniers, i8.'i E.

— de Si r||;ines, 270 k , ci. 2(18 c , 35()j.

-- de Seininnsolt, 537 (col. 2, imlea

.'1 et 5).

— Siinjon, aO'ik.

— ileTiercelieiie, 255 k, a5l)0,290rk,

ayiii, 33.'ïM, 3'ii c, 342ah.

/i2()nii. (ir. P. de Tiercoliene.
|

Pierre li Tirans, 1 2'l c.

— Tranchant, 391 i., 392 jm, 393 b.

— Treclioii, serviens, 102.».

— Trolier, maistre de la maison

Dieu le (lonle, de Tro}es, 55o

I roi. 2, mile II).

— du Val,3'ii D.

— do Valennes, 33'i 11.

— de Valle, clericus. 8fi \b.

— de Vancemain, 4io k: — scqjenl à

pii' des bois d'DIbe, 3[]\ c.

— de Vile Bloiain. clerc le roy, ôio

(au titre).

— li Villains. 2i3 F.

— de Vinci, 338 e,

— lie Voves. clere, Ï102 J.

Pierre Cheville, lieu-dit, 383 0; — en

la chàlellenie de Villeiiiaiir. Ct.

Pierres ('hevilles.

Pierrecloie (la dame de), 91 F.

Pierrée, mairie. i3i F.'— l'ia-nj (Marne
,

c"" (rKpernay).

l'ierrefaUe (Haule-Manie , c"° de la Ferlé-

sur Ainance) — Petra Fricta.

l'icrrefondx (Oise, e°" d'Altii-liy). —
Pierreibnds (Ade. Dreuv de.) CA'.

Peira Fonte (de I.

Pierremorain , 438 ^. — Piriri'mnra'nx

(Marne, c"" de Vérins).

Pierrepont (soij^iienr de). Voir Kiides do

(îranci).

Pierres Chevilles, 383 o: — en la ehà-

tellenie do Villemaur. Cf. Pierre

Cheville.

/Veni/ (Marne, e'" d'Kpernay). —
Pierry, i35m, 52iii.\. Cf. Pierrée.

l'iélé\lii) - (Anlie, c"" et f "' de Bamerupl).

— La Pilie de lî.-imerii: la Pitii'

lez Ramerrn.

Pilji, i8Gj. — l'igij (Aube, c°" d'Ervy.

e"" il Viisiionl.

Pij^iariim . 73 EH. — '''/Ti/
(Seine-et-

Marne, c°" de Villiers -Sailli

-

(îeorifes, c"^ do IKchelle).

Pifjiiost (Tlievenin).

Pi|;iiy (.lolïroy de).

/V;'i/ (.\iihe, r " d'Krvy.e'"" de Vosnon),

- - l'uri-

/V;;i/ (Seine-e(-Marnc, c " de l*r-i\ins,

c"" de rKehelle). — Pi|;iaiiim.

Pile» (Bohin).

Pill.irl, serj;eiil à pie de» bois d'Olhe,

3i)ili;.

Pillarl (la maiMiii). à Chàteaiiblean

.

680 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Pinort (Simon I.

l'iiieij (Aube, aiT. de Troyes). — Piney,

l 'ij. Cf. Pynei.

Pintons (Simonnel de).

Pintre (Cleiuenl le |.

Piparii (Henricus).

Pijie ou la Pippe (Jehan, llaiiiiuer,

Remeys la).

Pissiacum, aaoE. — Poksij (Seine-et-

Oise, arr. de Versailles).

Pissou (Uaoulin).

Pisson (Simon de).

Pissotte (la), a58j. — La Pissotle

(Aisne, c°" de Fère-en-Tardenois,

c'"^ de Serinjjes).

Pitaut (.lohan).

Pilio de lianieru (la), la Pitié lez lia-

inerrii; abbeesse, 333F, 55 1 B.

— Lu Piété (Aube, c"" et c"°

de R.'nnernpl).

Pilois (Hnel).

Plairy (le) , /)38 L. — Le Plesêis (Marne

,

i°" et c"° de Vertus).

Plailly (Jehan de).

Plain MonI, 207 d (hU)\ — en la chà-

lellenie de Château-Thierry.

Plaisir (le) , bois , 383 o ;
— non loin des

Sièges (Yonne. c°° de Villencuve-

rArchevè(iue). Cf. Plaissic d'Es-

chieges (le).

Plaissey (la dame du), 383». — Le

Plcmer (Marne, c°° de Ville-en-

Tardenois, c"*^ d*Aougny).

Plaissey (Gniot dn |. — P.-ê. Le Pless'S

(Marne, c"" de Sézanne, c'"' de

Saudoy).

Plaissi desus Chars (Henri don). — Le

Pless:s-lés-Cli(mst {Auhe , c°" d'Es-

tissac, c"' de Bncey-en-Othe).

Plaissie (le), bois, AOi b ; — non loin

d'Ei'Vy (Aube, arr. de Troyes).

J'Iaissie (la dame dou), 1 1 1 b. — Le

Phsaier (.\isne. c"" de Château-

Thierry, c"" d'Épieds).

Plaissie (André dou). — Le Plessis

(Marne, e'" de Thiéblemont, c"°

d'Orconie).

Plaissie (le), nji \; — (le bois du),

388n; — (les hoirs du) , njop;

— les L'saiges de), 190P, if)! *;

— (Henri, Perrenelle, Perrinet,

Pierre du). — Le Plessis -lés

-

C.tiuiist (Auhe, c**" d'Kslissar, c""

do lînrey-en-')tiie).

Plaissie (Ciiiol du).

Plaissie de Fonvanne (le), bois, 38(|d;

— au (inage de Fou (vannes (Aube ,

c°" d'Eslissac).

Plaissie d'Eschieges (le), bois, i88 *;

— au finage des Sièges (Yonne,

c°° de Villeneuve-r.Arelievêipie).

Cf. Plaisir (le).

Plaissie de Somme Vaux ou de Sonme-

Val (le), le Plaissie desus Som-

meval; bois, 89 D, 6Cl, i86f;

. — au linage de Soiumeval (Aube,

c°" de Bouilly).

Plaissie dou Meis (le), gao; (uieus,

188 c. — Le Plessis- du- Méc

(Yonne , c°" de Sergines).

Plaissie dou Mes (le), bois mouvant

dn ju'ieur du Plessis - du -Mée,

188c; — en la ihàlellenie de Vil-

leniaur.

Plaissiel (Guerri, Pierre dou).

Plaissiel feu Ansolt (la dame dou),

lo^iB. — Le Piessis-Jeii-Aussoiu'

(Seine-et-Marne, c°" de Rozoy).

Plaissie ma dame Ysahel (le), 5o8 k. —
/.(• Plessii-ilullet (Seine-et-Marne,

c:°" de Rozoy-en-Rrie, c"° de la

Chapelie-Iger).

Plaissier (le), ado k ; les essai-s, aGo k.

— Le Pless-er (Aisne, c°" de

Château-Thierry, c" d'Epieds).

Plaissis (le), /106 N. — Le Plessis

{
Aube , c"" fie Lusigny, c"" de

Fresnoy).

Planée (la dame de), iij3n; — Planceio

(Hugo de). — Plannj (Aube, c°"

de Méry-snr-Seine).

Planche (Peri'inaut de la). — La Pliiuclte

(c"" de Troyes, c'" de Saint-Léger-

près-Troyes).

Planche (Petite de la).

Planches Gondrant (locus qui vocatur),

38 F, ;
— en la chàtellenie de Vilie-

maur.

Plimeii (Auhe, c°" de Méry-sur-Seinc).

— Planci, de Pianciaco ou de Plancy

(la dame de), 334 b, 334 n à

335 M, 409c ((*w), 4ii à 4i2D;

— (le sire de), 385 k, 407 F(i

,

4-2711, ^37 r: — (Guillaume,

Haycius, Philippe de). Cf. Plancé;

Planceio (de).

Planoi, 6 A. — Plenoy (.\isne, c"" de

Comlé-en-Rrie, c"" de Marchais).

Plantis, 484 D. — PlatiUj (Aube, c°° de

Marcilly-le-lla y er).

Planton (en), bois, 208 i;; — non loin

de Cbartreuve (Aisne, c°" de

Rraisne, c'" de Chéry-Chartreuve).

Planty (Aube, c°" de Marcilly-le-Ha\er).

— Plantis.

Pleissie (Guiot du).

Pleissie ma dame Ysabel (le), ôo8 k. —
Le Plessis-Mallct (Seine-et-Marne,

c°" de Rozoy-en-Rrie, c'"' de la

Chapelle-Iger).

Pleissie mon segnour Guillaunje de Cor-

palai (le), bois, 507 j, 5o8a;

— non loin de Courpala; (Seine-

et-Marne, c°" de Rozoy).

Plrnoij (.\isne, c°" de Condé-en-Brie,

c" de Marchais). — Planoi.

Plesseis de Jaugonne (buisson dul,

35i i; Plesseys de lez Jaugonne

(le), bois, 207 N; — au finage de

Jaulgonne (.\isne, c°" de Condé-

en-Brie).

Plessie (le) davant dit, c'est-à-dire -le

Plessie mon segnour Guillaume de

Corpalain; bois, 5o8 * ;
— au

finage de Courpalay (Seine -el-

Marne, c"" de Rozoy).

Plessie (li sires dou), 5i 1 b; — (Jehan

du). — Plessis-Saiiit-Jetm (Seine-

et-Marne, c"" de Sergines).

Ple.ssie mon segnor Raoul (le), bois,

5o8 B; — non loin de Courpalay

(Seine-et-Marne, c'" de Rozo\-

en-Brie).

Plessicr [le] -(Aisne, c°" de Chàleau-

Thicrry, c"° d'Epieds). — Plais-

sie (le) ; Plai.ssier (le).

l'iexsief (le) - (Marne, c"" de \dli'-en-

Tardenois. c"" d'Aougny). —
Plaissey (le).

PIcssier (le), le Plessier de Vertus,

538 I, 542 P; — (.sire dul. Voir

Jehan Foynnon de Vernueil ;
—

(Foignon du).— Le Plessis (Marne,

i.oii g(
(,»B

(]g Vertus).

Plessier (Pierre dn).

Plessis (le bois du), .sous Sommevaux,

382 m; — au finage de Somnieval

(Aube, c"" de Bouilly). Cf. Plais-

sie de Somme Vaux (le).

Plessis (le) - (Aube, c™ de Lusigny. c""

de Fresnoy). — Plaissis (le).

Plessis [te) -
(Marne . c°" de Sézanne , c"'

de Saudoy). — Plaissey (le).

Plessis (le)-{ Marne , c°" de Thiéblemoii'

.

c"" d'Orconte). — Plaissie (le).

TAI'.IJ-, DKS NOMS PUOPRES Dl'] MIMI HT DK l'KIÎSON M-. 6S1

ÎHessis {le) -
[\Iiiiiic.c'"'t'tr'"dc Verlus).

— Plaicy (1<^); Plossier (le); Pk-s-

sifT de Vérins (ie).

Pk.ssis'-dii-Méc {le) -
(Yonne, c"" d<' Ser-

eines). — IMaissio dou Mfis (le).

PU'sxis-fea-XmKoiu- [le) - ['^G\v\e.-(>y-\\ikY\\ii

.

i-"" do Kozoy-en-Iirio). — l*i'

Pluissici fcn AtisolL

Plensis-lê.'i-Chaast {le) - {Aube, c"" d'Ks-

tissac, c"" de Bucey-eti-Othe). —
Plaissi desus Chars (If); Plaissic

(I.M.

l'Iessis-HlaUclllc) - (Scine-et-Mai'tio . r'"

de Hozoy. c" de la Clia|H'lli'-ljjt'i').

— Plais^ift ma dame Ysabei (ItM;

Plcissie ma d.tmo Ysahrl (h).

Plissis-Sdint-Jcun
{
Sein<M'l-\!arne ,

<•""

de Scrgines). — Plessie (le).

l'ionn- nu Picurre (le sire de), â.'îii t.n.

\oir Ilug-Uf's de Cliàleanvil;iin. —
Phms (Marne, c"" de Sézanii'-).

Plenrczitiii { \'osjjes , c"" t\'- Cli;Ueii()is |.

— Predvez;iiii.

Plevis, Plevi\, Plivîs. 1 3(W: , 3<m i.;

— maire, 3oii. ; — (Krart, lîo-

bert de). — Plinit (Marne, e""

d'Avizp).

l'Iduvian
(Pierre).

Poans , Poanz . 1 c
(
bis

) , k-i-] s. — Pouun

(Aube, c"" d'Arcis-sur-Awbe).

l'tinuirif (Marne, canton de Vertus). —
Po<niane\ ; Ponquariciit ; Pouqnen-

rnr.

l'ocliert'ii (Jelian). <_!l'. Porclieron; INm-

rlieron.

Poil, i-ic|i,. — il- Poil
I
\l;irne. r " rt

("' de Saiiit-Piemy-en-l>iMizeniMiit |.

Poil (le), bois, /107A. 'io8b; — en la

chàlellenic d'Isle-Aumont.

Pnillon (Marie).

Poinrarl. Voir Poin>art.

Poince (dame). 178 E.

Poincet (Jelian).

Poinsart , l'oitnart, Poiirarl.

— (^anon. l 'i 1 ,\.

— de .luvigny, .'îiom.

— de Ruiiiejfny, 'io^ J.

— de Villiers en Aussoy, .').'iHi:.

Poinsinet. Voir Ponsinet.

Poiide (la), \-i(jnes, "iîï-ii,: — non itiin

de ('réey (St'ine ci-Marne, arr.de

Meanx).

Pnirde (la) . bois, a »()r : - 1 bnissfMU]n''

leii dil |;i), *i*{on, 'Mi']V: en

la fnrrt d.- Créey (Seine-et-Marne).

COMTK l)K (:inMI>\r.piK. II.

Poissi (Nicolas de). —- Poissij {Seinc-el-

Oise. arr. de Versailles).

Poissonnerie
(la

| , o.'îir; — a SèzaniH*

(
Marne . arr. (rKpci-naj).

Poissii (Seine-i't-(_)ise, arr-. de \ei'sailles).

— Pi^siacnni ; Poissi.

Puiteviii de Viniief (dil). -iiJH K.

Puitiei's (ccnd.e de). Voir PliiiipjM' V. roi

df! Fi'aiiee. — Pitilicrs
|
Vienne).

Poitou (Pierre de).

l*oitoii (contedi;). Voir .lehaii de France.

— Piilon ^ |trr)viiicc.

Poivre. 1*31 1; , laS.vo, 'l'iojk; mairie,

i-.>.'ï\. — Poivres (Aube, ("de
Ilamerupt).

Poiz, 1 'ujo. — Polf (Marne, 1
" de

Marson).

Poh's
(
Simon li).

Polelt.. |,[(MlbrrI).

i'iiliiiiiij (Anbi', c^" de Bar-sur-Seine).

~ Poligniacum , Polij|nj, Polinia-

ciim. 5i)0, G-i (roi. 1) {6i.v). 03

(cnt.-?). Cf. Pollineinm;Poiliniaciim.

Pnjisjiilt, PoliseL, Polisot, .'(.'î M , â 5 C .

'io3 (col. i. Mille -î). — Polimt

[
Aube, r ' de \Iussy-siir-Seinc).

Polis\ (Ytliior de |. — Polistj !\ube,

c"" do Mnss\-snr-Si'inc).

Pollineium . Pollinîacuni, lit (col. •>
1

,

(i;i (cot. •»). — Poli;:n>j
I
\iibe,

c " de Bar-sur-Seine).

Poinbl'ii { \iibc. c"" de (Jiiaource. r"" de

la lin);e-PombIin). — INpiibeliii;

Poiil Belin.

I'iuu'-Imi
I
Tliibanl de). — PontiiiouUn

(Seine-et-Marne, c " et c"' de dm-

iomniiers).

PoriiciMl(le), /i^i G, .'iGc; — au linaj^e de

Villeneuve-aii-Cbemin (Aube, e""

d'Krvy). VA'. Poinerelum.

Pornerel (dil), a(j'io.

Pniiiereluin. terra, 'l'ih; — au liiia-^'

d'' VJIl''iien\e-iiii-Cliernin
{ Aube ,

c"' d'Kr\y). Cr. Pmneral (le).

[Nimenre. 'ji)ti>; laininns i|ui ducil

\b'lrlis
, 'ji)i Dr: — t>aajjes . N-".c.

— /'om»i(7/.';e (Seine-et-Marne, r"

de Coulommiers).

Pcmimeroie (Jeiianne de 1.

Pommeniyr-, 'loôr; en la cliàlcll.'iiir

rlIsIc-AuninuL

Piimiiii-iisi- (Seini'ft Marne ,
••'" tic Cmi-

Iniiiiiiicrs). - Ponnneme
(sire de I.

\nlr Artns de (iomer; •—
i
Vrliis

lie I. i'.W Pomeure; Pons Mmi-c.

Pomolain (Thibaut de |. — J'ontmoalin

(Seine-el-Marne, c'"' et c"" de Cou-

lommiers).

PoMhiy, '-mIîu. — Poinoij
I H:nite-Saùiie

,

1"*' tle Lure).

l'iird)L'lin, .'iliaN; peai|*e, 'iGu, 'i(>5 K.

— Poiiiblin (Aube, c"" de la Lo|je-

Pomblin).

Potnarl. Voir Pniii:>arl.

Pniicr d"' Cnis'>,ni\. ."jy
| cnl. ;> , note).

Pfpiicet ih- (luiisi, ou mieux de Pouci.

Vayp, /i38a.

Punrrte (Ilersans la).

Pniis. wili, 10I-. — PonlS'vnh'-Mnrie

(Aube, V"" de Troycs |.

I*uns. 3i7i',3-i:iN, 3!!3fgm,3-i'i b: chup-

pelaindiichastel, S'iIia: chastelle-

rie, tî9ijM, 3'i3 ai; chauciée , ?>-i'ï i;

rliauciée de Pons à Prouvins,

3-»3(; ; fiez et arrière fiez de la chas-

lellerie. 3û'iB à 3!(>f; {jrainiie

lJourlesfains,3'2'iG; halles, 3 -Mi,

3ri'iti: maison Dieu, oa^n: mai-

son oji \'vn lient les plaiz, 3a 'iJ;

nialaderie. 3a 'i H: pare, 3îi b;

prevostr . 3-ii i; tabellioniiage .

3a2i'; toiilie, 3u.i; — (Codefroy

de). — Pont-mr-Si'iur
[_w\w .

q""

de Nojfent-sur-Scine I.

l'oiisiiii'l . Poinriiiet on Poiicinet de

.lu\ejî'ni (ou.luvi|fuy), 3o8 j. 3t 1 D:

sue de W'adeiioys et de Bîaunay.

.'»37 k (et note), ô-'ia t;.

INms More , âoj d ; Pons Mucre . 'uj i

(notei). — /Wtmtvwc (Seine-et-

Mitrne, c"" de Coulommiers).

Pons lladns, 'i()iu;poiis Uapjdus, 'ijji

(riolca). — /.(' Punt ' Ptiulf . à

Meauxl.

PonssurSaine, Pons sur Seinne. 3ai cj.:

cliastelleric, 321 A a 3aG(:.3&ij,

3730, 37 'iir; maison, 3Vi r:parr,

3 Vil"; viile. 3 Vu. — Pont-sur-

Seine (Aube, c'" de Nojjent-sur-

Seine).

P<Mi> sur \onne. '118 \. — Pont-sur-

Yoniie (Yonne, arr. de Sens),

Pont (le), '(li3n: — en la chàfellenie

dKrvy.

Pt'Ill (loi, l'i.'ic, i 'iTi 1). — /,(/ NvtiriJtr-

tiii'Pont (M.inio. c " de Sainto-

Mi'iii'liiiiilil I.

l'uni (II'); f|;lisi', 'S^m. — l'onl-nu.r-

D'inifx (àViiio-et-Mariio, r"" Ho

(.'i-écy.
""

ili' C.onilly).

S G

ifii-niui n:i

682 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Pont (ie
)

, 55i ii.— Pont-ln-VUk (Haute-

Marne, c°" (le Cliàtoauvillaiii).

l'ont (Valais, J.ic|ues, Jehan, Simon du).

Pontangy, yOA. — Potimgis (Marne,

c°" d'Esteriiay).

l'iiiit aus Dames (le); abbesse, -236 K,

Ï37B, .3â3L, 3ôâiL; religieuses,

a3oG, 300 N. — PoiU-aiLV-Dniiivs

(Seine-et-Marne, c"" de Crécy,

c"" de Couiily).

Pont ans Moines (le), 170J, 171A; —
au Diiage de Bar-sur-Aube(Aube).

i'iuti-uii.T-Diimcs (Seine-et-Marne, c°" de

Crécy, c°° de Couiily). — l'iuil

(le); Pont aus Dames (le).

PonI au Vandage (le), i5iG. •— Le

l'ont-aiu- Vendanges (Marne , c"" de

Sainto-Mcneliould, c"'" de Passa-

vant).

l'onl Belin, Pontbelin , 33i, 35a, .îue.

ioâ c. — Poniblin (Aube, c"" de

Chaource , c'"' de la I.oge-Poni-

blin).

Ponteugi, Pontengny, 339E, 3'iii'. —
l'otaniris (Marne, c"" d'Esternay).

Pontes, Pontes super Secanain, iOm,

jug; calciata, 21 i; garena , 18 j,

30 D, preposilura, 19D à 2a j; —
prepositus. Voir Mabi; — Pou-

libus (Bonedictus, .lohannes de).

— l'ont-sur-SciiH- (Aube, c"" de

No|;ent-sur-Seine).

Pont llaiiriois, le Pont llannois , 5o8

N

{ter); — non loin de la Croix-

en-Brie (Seine-et-Marne, c°" de

Nangis).

Pontltieu^ province. — Poiityz.

Ponthion (Marne, c°° de Tliiébiemont).

— Ponthion, 5a5A à r. Cf. Pon-

lion.

Puiitignij (Yonne, c°"de Ligny-ie-Cbàtel).

— Ponligny, âali (col. a, noie):

abbaye, ilte, Iii3 t; religieux.

.3SoM, 38i B, 476G.

Ponlion (Steplianus de). — Ponthion

(Marne, c"" de Tliiébiemont).

l'ijiit-la-\'iUe (Haute-Marne, c"" de Clià-

leauviUain). — Pont (le).

yV/d^f/mu///* (Seinc-et-.Marne, c"" et c"" de

Coulommicrs). — Pont .Molain,

81 1). Cf. Pomeiin ; Pumolain.

Pont \ostre Dame (le); église, -^^oam,

'i3GE. — Pant-aa,r-l)aine$ (Seine-

et-Marne, ('" de Crécy, c"^ de

Couiily).

Pontoise; maladrerie, iii.\, 365\.

966 DJ; mesiaus, 1100, 1 11 a;—
(Guiart de)— . Pontoise (Seine-et-

Oise).

l'onl -Rnde {le), à Menu.r (Seine-et-

.Marne). — Pons Radus ; Pons

Rapidus.

Ponl-Siiinle-ilnrie (Aube, c°" do Troyes).

— P..ns.

l'onl-siir-Seine (.\ube, c*'" de Nogent-

sur-Seinc). — l'ont sur Seine,

Pont sur Scinne, ig(coi. 1, note 4);

chastellerie, 3730; — seigneur.

\oir Garnier. CI'. Pons; Pons sur

Saine; Pons sur Seiiuie; Pontes:

Pontes super Secanani.

l'out-siif-Yoïine {Youwc , an-, de Sens).

—

Pons sur Yonne; Ponz.

l'ont yz, ôiôA. — Pontkieu, pro-

vince.

Ponz (Helisanl, Jaijues de).

Ponz, Ponz sur Yonne, oiooj, 5ii ad;

maladerie, 010 B. — Pont sur-

ïonnc (Yonne, arr. de Sens).

Pooi-lions (Bertrans, Raoul).

Poocourt (forestde), 4i8a. — Lu foret

de Montnr'jis (Loiret).

Po([uan('y, i30b. — Pocnnnj (Marne,

c"" de Vertus).

Porche (la), ôôi g ;
— non loin de Mon-

tierender (Ilaule-Manie, arr. de

Wassj).

Percheron on le Porcberon (.lehan). Cf.

Poclieron; Pouclieron.

Porcbier (Guillemin le).

Porcliiers (Pierres li).

Porci (Thomas de). — Poumj { Marne,

e"" de CluUillon-sur-Marue).

Voreien , unexpn pagu». — Porcien (comte

de). Voir Gauchier de (^hasteillon.

Cf. Porliens.

Porrisois (bois de), 907F, 3o5g; —
aux environs de Pourcy (Marne,

c°" de Ch.-iiillon-sur-Marne).

Port (le); mairie, 9731. — Le Port-

lés- Nogent (Aube, c°" de No-

gent-sui'-Seine . c'"" de Saint-Ni-

colas).

Porta Barrensi (Cuichardus de).

Porte (Beuve, Erart, Guiart, Guichart.

Jean , Lambelin , Pierre , Richier,

Ysabiau de la).

Porte de Nueviile (la), bois, Uh-j a ;
—

au finagede Vaucouleurs (Meuse,

arr. de Commercy).

Porlemaus ou Portemaux (li chastellain

de), 3i2 J, 3i4g(ou D). — Porte-

Murs, à Reims (Marne).

Portes (Colas des).

Portez (Jehan).

Portions (Gaucbiers de Chasteillon

.

cueus de), i^3k. —• /'omV» , an-

cien patjus.

Portier (Oudin le).

Portiers de Pruilly (li), 5i9e.

Possesse; mesure, »a8G; — (sire de i.

Voir Jehan de Gatlande. — Pos-

sesse
{
Marne , c°° d'Heiltz-le-Mau-

rupt).

Posterne (Jehan de la).

Potage ou Potaige (Jorrandns, Pierre).

Polungis (Marne, c°" d'Eslernay). —
Pontangy; Pontengny; Poutengi.

Polere (dicta la), 44 g.

Poterie (la), lieu-dit, 5i9b; — en ia

chàlelleuie de Montereau.

Potières; religieux, 556 D. — Potltières

(Côle-d'Or. c°" de Chàlillon-sur-

Seine).

Poimn (Aube, c°" de Méry-sur-Seine).

— Poans; Poanz; Pouenz.

Pouclieron (Jehan). Cf. Pocheron: Por-

cberon.

Pouci (Guillaume , Poucet de). — Pons-

seij (Aube, c"" de Romilly, c"^ de

Maizières-la-Grande-Paroisse.

Pouenz, 437 H. — Ponun (Aube, c°"

d"Arcis-sur-.\ube).

Pougi (Gilet, Milet de). — Pow^'i/

(Aube, c"" de Rameriipt).

Pougisat de Bonneval (dit le), ^iiOK.

Pougoise (Guiol, Jehan).

Pongy (Aube, c°° de RamerupI). —
Pougy, 63aA; — (Guillaume de).

Cf. Pougi.

Pimilly, 1 71) o. — Ponillij (Haute-Marne

,

r" de Bourbonae).

Poulain (dit le), 45 H, 46 l.

Poulangi, Poulangy, lOoH, i63 (col. 2,

note). — Poulanjnj { Haute-Marne

,

c"" de Nogent-le-Roi).

PouUart (dit), 5i4 c.

Pouquancin (sire de). Voir Milet de

Cuis; — Pouquoncin, 543cd. —
Pocanrij (Manie, c°" de Vertus).

Pourchier (Menard le).

Ponrcij (Marne, c"" de Chàtillon-sur-

Mariie). — Porci.

Pourri (Jehan).

Pourry (Girart le).

TAIU.E DES iNOMS PIH il'Iil'.S l»l'. MKIJ KT DK l'ERSONNE. G8:î

Ponitsey {Xuho, c' " di- Uoiiiilly, c"' di'

Vljiiziôi'cs-I.i (îiMiide-l'jimisse),
—

Punn.

l'nialiiiii , 'lo.'ui; hois , '107 i'. — l'ni.slin

{ Anhi' , i " tU- (_;ii;ioiirrc).

I*r;i;iz, ôoMmn. -P/ioi (Sciii-'-cl-Marru'.

r"" de Naiiffis, c")!<• la (in)i\-en-

Brie).

Pnich'S, 8.)K ;
— l'ii la rhàtclIi'tiicdi'Cou-

Iniiimiers.

Pr.iellps (lîaoul, llaoïdel de) ;
— rom-

inugiie, 5i8h. — Preslcs (Aisne,

(.*" do Braisne, c"' dn (*rcsies-el-

Buves).

Praloiti. 193 «. — Prdsiin (Aiihe, c"" de

(iliaiiuroe).

Vins (Suiite-etVIarnc, e"" de Nangis.

i-'"' do la Croix-eii -Brie). —
Praaz.

i'i-iisUn (Auho. *"" do I .liaourro). —
Praalaiii ; Piaiein.

Prashaiis (le pré des),ôiiD; — en la

rliàtollotiie de Bray-sur-Seine.

Pro lia maisiMi <|iif Ion dit an), ;i-.!5D,

.'iô'i Q : — à Villt'nou\e-lc-Ciimte

(Sriiio-et-Mame, c"" de Unzoy).

Pré {Dumancho. Fuynoiis. Siimui ilu).

Pré (.loliaii !o).

Pr<'au do Crevffuor (|r
) , liuis, 3liSk:

— on la Inrél de Créi-y |Soiuo-e!-

Mani.-).

Pré ans Malados (lo), liou-iiil, :>.^^']h\

— on la cliàlollonio de (iliàtoaii-

Tliiorry.

Proaux (lo sire de). 3lJi(K.

Pn-cij (Vonno, c"' do Sainl-Jnlion-du-

Siinll). — Pressy; Prissy.

Pro do Chardon | lo) . bois, '.î^iom; —
on la riiàt.dlonio de Cnnioramiors.

Piôdr la Mi'uto (le) , 171 a; — an fina;;o

do. Jîar-siir-Anlio (Aubo).

Piô d'' Lonwiy, bcns, •i-'loM: — rn la

oliàiolli'nio do Couliiinmier>.

Pr-donionclio. pi-é, -ïa-jj; — au linaff)'

ri.' Crérj { Sc'inc*el-\larno. arr. de

\!<'an\).

Pro des Nues (lo), bois, '^58 1: - on

la cliàlollenio de Chàtoau-Tliicrry.

Pré l)ninonj;o (lo), pré, 81 l, 8-^ k ;
—

an linajie do (loulornniiors (Soiiic-

ol-Marno).

Produn, pi'f, 37A; — Pilla r.liâtollemo

d'Krvy.

Pn- i\n lîojs (il'), bdis, 'ïjSm;^— en la

rh.ihllonii' do «lliàti'aii-TInorry.

ProcKozani, ^71 x (nd. *.), — l'Iiurifzniit

(Viis(jes. c"" de (Ihâlonois).

Pn'' (lirart (lo
) , Imis, 260 m; — en la

rliài''||(;ino de Coulomniiers.

Pro l-acey (lo buis doj, SHSh ;
— on la

(iiàtollonie de Villemanr.

Pré Lienx, bois, 2914; — an linaijo

do \il|o-f;n-ïardenois (\Iarno,

arr. do lîeiius }.

Preniereins (diz). 5i 1 c.

Prénidl (Seino-ef-Marno . c"" do (!oniiim-

iniois, c'"^ do (îuérard }.— Proninl

(monlins de). 2 2() k. (If. Preznml.

Proiiionfltralen.sis abbas, 17,3 (<nl. -a.

imie) ; ordo, 1 '17 (cnl. i . n"lo }.

— PrviiiiiHttT (Aisîio, r " do

C.Hiry).

Pi-o|nisrtws (Ui'jjnantins).

l^reslfs (Aisne, r '" do Braisno. r"' de

P^o^los-ol-B^vos !. — Praollos.

Pressnrin
(
dnmns i\v), /lôr; — à \ille-

non\edo-(die mini \ube, "d Rrvy}.

Pressy (
(ianiliii'r de Oliastillun . sn'i-

do 1. — Piftij
[\ (Hine .

("" de Sairil-

-iniiiMi-rin-SanllI.

Presto do Bnroi (le buis au), 1880;

— au lina;fo de lîuroy-«'n-Otlio

(Aulio, r " d'Eslissar).

Profitez (diz ii i, 12811.

Prostré (couslumo an), iii3b.

Prostro ((^ruissin . (iuiJIaunio , Jolian

I,.).

Pré Tiiiiiaul (le), bois, 25lii:);n, 2G(>\:

— n<ni loin de Trélon)» (Aisne, c"'

lie C.iindé-en-Brio).

Prcailiij (Soino-el-Marne , c"" de Dunno-

luarie, c"" (rK(jli{!uy). — Prnilly.

Pré \ilor, 'S.'tE. — l'rvoillicrs (Seine-el-

Maiio-, (" de Créry, e'"' <ic l!nu-

l'iiny).

Pre\osl (.Irlian).

ProvosI (Jolian , Sininn le).

Provnslal (dil le) . 3Sàn; — (Jolian lo :

— dr \illenoii\o (lo), 1.S7 h.

l'rtvuslo (ilicta la), 'i.'m; : — (\dolina

la).

Provusl HmIutI (la \onfluo an), bois,

Mf^l k; - on la rbàtellonie d'Isle-

Aninunl.

Provoiirvillo(Krarl do). — Pnirrn'ilii'

(
\iibo, r"" de iiar-snrAnbe).

Prez (ios
I ; dames, i9rii>; e(;liso, lyOi».

Proz iJoiian dos). — .\olrC'D(iiiw~dcs-

Pns (Aube, r'' de Troycs, r'"" ile

Sainl \ndro).

Preznicd, 228 d, 23') h.— l*rémot 1 Seiiie-

ot-Marno, c ' do (loulommiers.

c"' de (luérard).

Prieur (Perrinot), '.H}i:.

Prieur (le boys au). 2(io.\: — non loin

do Ronclières (Aisno, r"" do Fère-

en-Tardeiiuis).

Prieurs de Treluu (dit), 289c.

Prieux ou Prio\ Boiiii (dit), \\i d.

92 G.

Prineo do la \lnt»; (nia daine
|

. .'jd'i y.

Prin(;i (Garnier de). — Priu/rij \ Marne,

f"" de Vilry-le-Franeois?)

Prinie (Bernart, Gucrin , Haoul de).

IVior do Funtainnes, 2i5i!; rf.-aôuk.

Prioris de Marnay, (boscus), 19 a; —
on la rbàtollenie de l\n^en(-sur-

Seiiie.

Priiinrs un Prini- de Funlainnos (dit).

j
1 ô H k

.

Priruur
(
Jebaii don).

Prissy. 'i-ï3f. — /VeVi/ (Yonne, C" de

Sainl-Juliei)-dii-Sauii).

Prou\ins. Voir Provins.

Prou voire ville, 5o'(j;— (Krart , lion non

di}\. — y'roi'(7'c/7/e (Aube . r' " de

Bar-surAuI)e).

I^rovaiichieres. 211c. — Promtchère

(Haute-Saùne , c " do Porl-snr-

Saône).

Pro\ anchiores . lOfirr,. — Priivrin-lieiTs-

siti -Mi-nsc
I
Ilaiilft-Marne. c,"" de

Mon(i|;iiy-le-Uoi).

Provftirlièrv (llauto-SaiMie, r"" do Porl-

snr-Sa(^no). — Pnnaiiclnoros;

Provoiijpbicros,

Provt'iichircs-S'ir - Mnise (ilaiilo-Maine .

.

'
il,' Moiiti.;ny-lo-Uoi). — Pro-

\aiM Inori's.

/Vor('/-cï7/c (Aubr'. e"" de Bar-sur-Aube).

- Pro\oiirvillo: Pruuvoiroville.

Pro^illa (Pciriis <lo |.

Vrorins (Seino-et-Marno). — Proinins,

Provins, •>Nb. 3.'îf, liS (ro|. 1.

ntilo 1 1, 83 K, 90 K, 92 ri, <)'i\.

lojv. 3.')7ii; boours, .'n'iu;

Charles de franchise, 751: à 7SK,

7Hr à 81 f; cbastel , ôalU'; cbas-

tollorio, 97 (col. 1, note). 34'iG.,

3'i(m;k; chanciée rb; Proiivins à

Pons. 323i.; foires, 82K; ionrs,

77 Kl,, 80 N. 5i '1 dm; maire,

rii3A(iiKi., 5i'ii)Kr; maison Dieu

,

r)3E,2/iâK. mesure, 3Ô7M(fiw):

iiiuiiiis,77M,.8o.\,5i'iBn;i)iainto

80.

(18 'i TAliLI-: DES NOMS PROPRES DI- I.IEU ET DE PERSONNE.

des bourjîeois , 5 1 3 Pt ô i '4
;
preost

,

5ia A el ~. ;
prevosié, 673 u;

Saint Ayoul, ai e; Saint Quiriace.

86 n, 945 k; tour, 513 aeiiij, ôiio:

viliiis, 5iAg. Cf. Pni\inan).

l'nnisi (Guillaume de).

l'riivoinrliicres, ai5 de. — Prnrendien-

{
Haute-Snùne . c

"" de Ptirt-sur-

Saùne).

Pni(;i]ay. 5i 0. iiGE. — Pntnaij (Aubi-.

r"" (le Bouilly).

l'ruijiii. Pru(;nv, Prui|;Mi, CIIah. i85d,

190L, 191JK, 38iK, 388 vb,

3(j5kg>i^o, 4i3k; — (lîergiere.

Gautier, Michel de). — l'>'"g"'J

(Aube, e°" d'Eslissac).

Pruiliy: moines, gin, aiôj, 5iih; —
I
li Portiers de). — l'reinihj

{
Seine-

et-Marne, c"" <le Donneiuarie, c'"

d'Kgligny).

l'niiinij
I
Aulie, c°" de Bouilly). — Pru-

niii, Prunay, 1()4f, /io5 fj ; {fran-

che de l'obliaye de Montier la

Celle, iy6L, 4o4 k. (.:f. Pru-

fli'ay.

Pnuielay. 17GD; — en la privoté di'

Grand.

Pj-u\inuin, '\-i¥\ hailivia, 6- à 119;

Beata Maria de Valle, 71 (ici. !>

.

note), 7a E, 781; Bentus Nicho-

iau-^, 75 F ; canonici de ca[ielia
,

»i A : castrum, 70GM0, 73 K; coni-

nnina. '"JR: cursus be^Iiaruni,

71 E; domus que dicilur Aula,

68b; domus de Busançois, 7ikL:

domus de Cambray, 700, 72A;

(lomiis ad Cordoanuni , 7 1 .1 : do-

mus parva ad Cordoanura, 71 jk;

domus de Culoison , 71 n; domus

-ludei, 7-30; domus de Oschiisseu

donuis Hoschiarum, 71 nt (el

c(d. 3, noie); domus de Remis,
|

7 1 SI ; domus parva de Remis
, 7 1 ^ ;

domus de Ruau , 70 d; Filie Dei,

71 1; fons Sancli Ayifulphi, 7!bj;

furnus juxta Barnea, 71 E; l'urnus

de Bordis, 71 f; furnus au Brai-

bans, 71 c ; furnus de Chanpiaco,

7i(;, 79 F; furnus de Durtaiu,

71D; furnus de la Fcnerie, 71B;

fni-nus de la .luerie, 71c; furnus

a la Lin|ueliere, 71 djl ; furmis de

porta Hodoiiii, 71 d; furnus de

porta Trecensi, 71 h; furiuis ad

Reinas, 71 f; funius Sancti Johaii-

nis, 71 N; furnus de Tu|]Clo, 71 g;

jfrancfium domini, 70K: hala

carniOcuin
, 700; hala ad detaillia-

tores, 79 Bc ;hala ad pan nos seuad

draperies, 70A, 7a b; hala parva,

70 c; hospitalarii , 70 cd (6i.?) E ;
—

major. Voir Eudes Courjon, Guil-

laume Pentecôte, Jehan Accurre ;

—

jncrcalum . 69M, 70F; molendi-

num domini, 7a H; mota in Ri-

\ello, 70M: nundine Sanc'ti

Ayjjulphi, 69B, 7011; nuntline

Sancti Martini. 69J; pons de

Durtaîn, 79 e; piu'ta de Bordis,

7911; porta de Chan|jiaco, 79 c;

porte Hodoise, 71 (col. 1, note 1);

pralum des Darnes , 7 1 k
;
preposi-

t ura , 68 a à 8 1 F : prepositus ,690;

Rivellum, 70M; Sancta Alaria,

701; Sancta Maria de Valle, 72 D,

75e; Sanctus Aygulphus, 79 ef;

Sanctus I.aurenlius, 70L; Sanctus

Martinus, 79»; Sanctus Quiria-

cus, 700: Sanctus Theohaidus,

70 K ; scambia , 70 l, 71 c ; scolîp,

70 ^: stalla ad panes, 71c; turris

si\c prisio , 69 c; Vailis seu

Vallis Sancli Aygulphi, 69J, 79 D,

73k; virus Maijnus, 79 e; viens

de Piepejart, 7a d; viens Sancti

.Johannis, 7ao, — Provins (Seine-

et-Marne).

Pitfltemonticr (Haute-Marne, c"" de Mon-

tieretnier. — Pelemoustier,

Puiole (Guiliaumi').

Puis, 4381.. 538m. - /'«ih (Marne,

c"" de Vertus, c"' d'ÉtrécIiy).

Puis (Pierre du).

Pniwnux (Aube, c"" d'Ervy, c"° d'Eaux-

Puiseaux). — Puiseaux, 807 A;

maison, 48oc; — (Guillaume de).

Cf. Puisiaux; Puissiaux.

Puiseux, Pnisiaus. 12010; — (Freart

de). — Pnis'cnh' (Marne, c"" de

Verzy).

Puisiaux, Puissiaux. 19011, 1931, 463 a;

— (les enfans ou les hoirs de),

190c, 1991; — (Jeban, Ylhier

de).— Puisennx (Aube , c"" fl'Ervy,

c"° d'Eaux-Puiseaux).

Pukîcul.r (Marne, c"" de Verz)). —
Puiseus; Puisiaus.

Puliert's (Guillaume de).

Purreyo (Hujjode I.

Put (Jehan le).

Putechar (li hoir), 994L: — (Ou-

dart).

Putefins (Erart . Simon , Sîinonnet).

Putemonnoie ou Pulemonoie (Pierre,

Re|;naul); — (four de;, à Bar-

sur-Aubc, 170 A.

Puteviile, 4a5G. — Piilmilte (Aube, c"'

de Bar-sur-Seine, c"" de Ville-

moyenne).

Puteviile, i63h, i64d, â45EP. — Piife-

lille (Aube. c°° de Brienne, c" de

Rosnay).

Putoiselle (Ozenon).

Put VUein (Petrus).

Pynei, i4j. — P.-è. Pineij (Aube, arr.

de Troyes).

Q

Ouale (Jehannin).

Oiiancicoiirt (le sentier de), 382 A. —
Cliftntpsirourt (Aube, c"" d'Aix.

<'" de Maraye-en-dllie).

Quatiuet (Drouet).

Ouarreau ou Quarroual de Pars, 395 v.

39tJB.

Quarrez (Jehan).

Quarriere (la), bois, 3o4i; — en la

^lontajjne de Reims.

Ouarriere (Jehan de la).

(^)uarroual ou ()uarreau de Pars (dit)

,

390 , 396 b.

Quait (Gnillanme le).

Quatre Sols (Guillot) ;
—

Quatresolz de Rosières, igÔE, 197D.

Quatrevaux (eslang de), 45o E. —
Qntitrevdiu- (Meuse, c°" de Vau-

couieurs, c'" de Rigny-Saint-

Martin.

Quercu (Miletus de).

Qiiers (llaute-Saùne, c"" de Lure). —
Quers, aïo'x, 9i5a. Cf. Cuers.

Quêta (dictus), 20 ii.

TABLE DES NOMS l'li(H'(!i:s I)K I.IIM ET DE l'EliSO.N.NE. 68.")

Oneinl<'>
I
lîisos du). — Qiieiulcs

(M.iriu',

c'" de Sézanno).

Qut'iH- de Bisosl (!;i), vifjiift, ôioi; —
«Il la cliàtelk'iuc de Br;i\-sni'-

Seiiiej.

Quelle de iMilly (boys de ia), tîOoB; —
non loin de Courmonl (Aisne.

c"" de Fère-cii-Tardenois).

Queu*' de Surani^on (la), bois. .'ÎH^ii;—
— au fina{je do Villenioiron

(Aube, c"" d'Aix-pn-Othel.

(Queues (les). buis, i89d,38i(F;— imii

loin de Biicey-en-Olht- (Aube, c"

d'Estissac).

Qupue-s Aillebaut (iesi. bois, 3H9M; -

—

en la cbàtellenie de Villemaur.

ijueiu's des Crcsles (ial, bois, /lodo;

— en la rluitellerin d'Isle-Au-

innnL

Queues (Hiillcrnin | les 1, liois , 383 ,

383 a; — en la rbâtrilenie de

Villenianr.

Queues Maubiirii'l (b-s l, bois. iHfii; —
en i;i cbiilellenie de Villemaur.

Queues monseigneur Jehan de ISuvelo!i

(les). JtjOG; — en la riiàtellenie

de Villemaur.

Queues S;iirit Pierre (les 1 . bois. 3iS3j;

— en la fliàtcllenie de Villemaur.

Quen\ on le Queuz 1 Denis, Jeb;ni le).

(^hullarl (.lafjnes |.

Quille (Marlinns la).

Quincvy { Aube, c'" de UontiJly-sur-Senir-

1 Aube I. — Qiiii.'cy.

Quineex. Qiiinci ; abbaye, /ï05i>; efjlîse,

/loi ,\jî. — Quiiici/ (Yonne, c"" de

Cruzy-le-Cliâtel, c"* de Commis-

se y I.

Quincy 1 Jeban, Jcbanne. Siinoii de).

—

(Juiurey (Aube, c"" de Piomilly).

<Jninlcfeuille \ bois de), ^770: — (bois

iie:-:sUs|, 'l^K DEFOIII : — eU la

iliiitellenie de Villemaur.

(}(iO(|uaiune
(Guillaume 1.

Quo(|nillete (madjHiie), ii'jJ.

<hionchet (le rbamp le): — lieu-dil

,

'i<i3b; — au linaffc de VaucLoii-

villiers j Aube, c"" de Vendeuvre).

R

H. , ili'raniis clirisliaoitalis de Caslellione

super Matcrnaiu, 118 (col. a,

note).

11. ili' Moulin , 3'iGl.

liabais (Guiart, Jehan).

Rabardiau de Montellol (dit), ôi 1 k.

Piabecicourt , i44 b. — Bapscmurl

(Marne . c°° de Doinmarlin-sur-

ïèvre).

Habille (Simon).

llnrln'ionrt-sur-Hluisi- (Haule-Mariie, c"

(le \Vass\). — lïagocourt.

Racines (la darne de), 370 i; — (Mar-

igot de). — Hiirines (Aube, r,""

d'Krvy).

Rademont (Jelian de). — Itttfifuitmi

(Seine-et-Marne , c"" de Lizy-sur-

Oiire(j, c"" de Vendre.sl).

ttadoiis ,
>, l 'iM.— Rdddon (Haule-Saùue,

c'" de Fauroî;ney).

RaduU'ns, Radulplius. Voir Itanul.

Ha(;e (Hu|;o).

Ragecourl; prieur, 'l'ilir. — Ilwlirrniir!-

SHf-lUttise (Haule-Marne , c'" de

Wassy).

Raiiiiner la Pipe, ô'i S 11.

Itaineville, 438 >i.— Beiincville (Marru'

,

("" de Vertus, c'" de \'ilienenve-

lienneville-<jlievi|;ny).

Ii.-uns; rhanoines. Voir Thomas de (ier-

nay ;
— mesure ,530 croBi ; Nostro

Dame, 9830, 3o4c; ostel Dieu,

.SiSk; iSGdB; Saint Denis, 3o'iB,

.^GO B ; Saint Nicaise , 366 au ; Saint

Reiui. 3o3f, 3lili 1:. — Itcims

(Marne).

RainviUe (Vosges, c^" de Chàlenois).
—

Ranville.

Raiz (les seijpieurs de), .ji \. Cf. Itavs.

lialars ou Ralart (Ad^im. llilct).

Halles (Henrions, .leluin li).

lianierru, l'iameru .Ranimerru ; mesure,

8711; -- prevosl. Voir Jehan

Roiper; — prieur, ,")Ji b; — (sei-

gneur lie). Voir Erart de Brienne :

— (Oautier, Jehan ,Rogier de).

—

Riiiiieriipl (Aube. arr. d'Arcis).

Rampeilon. 30711. — liampillon (Seinc-

e(-Marne, •'"de \an[ps).

l'iamu
I
Ji'han le).

RtuKy I Atdte, r,"" de lîrienne). — Rance ,

,').'nj; — (viconle de), 5.'>IJ; —
(Ferry, \Iar(;uerito de). Cf. Heure;

Hences.

lîiiiH-OHii
{
liante-Marne, c*"'de .Monli|jn\

.

(•'" de KresnoN). — Henrourl.

l'iardVoissard , l(li)H. — lîiiu/roiêmtrl ou

Sfi'ut-Viriiir (Anhe, ("" et e"* do

Soulaiiies).

Ransini , huis. u>7ii; — en la riiàtelle-

nie de i:liàlillon-sur-Manie.

Hanville. ."1711. — llainrillv iViisjjes,

(•"" de (Ijtàlenois).

R.ioul, Hadulfus, Hadulphus. Haoïils.

Haoïilz, /l'i A.

— frères Thomain. âç)t:

— d'Armes la Ville, i3iii'.

— do Huisserie, m-'i'ui.

Raoul de lîurreville. .'n.'ic.

— de Hiitiehosf , -S.j 1

.

— du Chasiel. 3t'jc| c . 3i6 M , 3198: —
dii Coiirrerans, 3190.

— de Cbâteau-Porcien . chanoine de

l'éjflise cathédrale de Soissons

.

317 (roi. 3. note), 31 S (coi. 3 .

unie).

— de Cuyssi . 303 r; alia>. de Cuiiicy.

UJO \ . 301 c.

— de Cramaillies, 3(Î3o.

— de làiinry, 300 \ . 3uib; alias de

Coissy, 303 1'.

— I'';iber, 7 3 b.

— Grole, de .Moiicy, 5oJ.

— sei(;neur de Gueux . 3i3ii.

— sire de Gueux, 3!).iG: le inènie r|uo

Haoïil de Vendieres , sire de Gueux.

31)3 0.

— Ma(piarl, 307GO, 3ioB. 3i3e: —
Macpiaiv. do Marueil, d3oi.mo.

— de Milly, a6ai.; alias de Nuilly,

3(>'lP {hls\ Q. 36Ô .\.

— de Moiiilielon . aôSt. 3G31;, 36'i i

(/<i»l.

— de Nuill), 3(i'ip i/ii's) o, 36.') .\: ulias

de Milly, 2II31,.

— frère du comte d'Oulrhv Oiidrv, iii3

I
col. I, note 3).

— l'oochoii^. l'l3H.

— de Praclles, Soiii: — (maislros).

Ô18 DKnii.

de l'rinie, rleis. dil le Deahle.

'ly.Mik.

686 TABLE DES NOMS PROPRES DE LIEU ET DE PEnS0N>E.

Raoul (le Saint Martin, aiai, -iltltr.

— li Tannerres, ôi2a.

— comte de Trnyes, g (note).

— mei'e iTUrville, 5o;îF uàiy.

— de Vanilieres ou Vendieres, ii6b,

âiijr; — sire de Gueux, 2920.

— sire do Vendieres, 298 a, 290 gh.

— li Wandres, de Alnetis, ^928.

Raoul (Jehan).

Raoulet, Haoulez.

— de Lynon, 4ioo.

— de Mortei'i, 387 «.

— de Harricy, 3oB.

— de Praelles, 3iiH.

— le Sarrier, 129b.

Raoulîn , Haoulin^ , Baulin , Haulins.

— Oareil, j 19A.

— Courlillet, ••îi)i.

— deCuile, 3i2i'', 5^3 N.

— le .luit, 532 K.

— de Loupi, 2920, 290 dk.

— de Loupi, sires de lîoussobot,

2920.

— de Maas. lolis.

— do Marac-, i,")Sm.

—
l 'isson , ') '1 2 >*.

— de Roliert Court, 167 G.

— ie Rousse! , serjans de la luerie

d'Esenel, 206 K.

— le Sergent, 3970.

Raouls, Raoulz. Voir Piaoul.

Raous (Jaquauz).

Rapillart (Adam).

Rapioiiches (Girart de). — ïieplon^es

(Seine-el-Marne, r"" de Rebais.

c'"" de Verdelot).

RiipHcionrl (Marne, c°° de Dommartin-

sur-Yévre). — Rabecicourl.

Raray (la forest ou ie bois de), 207 k
;

cl". 2H7 B. — Les bois de Runiij

(Marne, c"" de ChàtiUon, c°" de

Cbàlillon-sur-Mame et de Cuisle).

Raray (le Irais de), 3o4b; — en la

Montajjne de Reims.

Raroi, bois. 189k; — non loin de

l'ouilly (Aube, arr. île Troyes).

Rasns (Horricus).

Rateaul (Pierre).

Ratelel, bois, 3S3n: — non loin des

Siè|jes (Yonne, c'" de Villeneuve-

rArclu'vè)[ue).

Raulin (en), 2881; — ou la cbàtellenie

de (lliàtillon-sur-Marne.

Ranliii, lîaulius. Voir Raoulin,

Ravier (Henin).

Ravine de Gelles (la), bois, 2()oj; — an

Onage de CcUes-lés-Coiidé (Aisne

,

c°" de Condé-en-l5rie).

Raymon le Sergent, 322 1.

Rays (Guillaume de). Cf. Raiz.

Rt'bais (Seine-et-Marne, arr. de Cou-

lomraiers). — Rebacum, Rebbez,

Rebés, 5m, 7A; monasterium,

4920; paaiges, 82 d. Cf. Rebez;

Resbez.

RebeuvUlc (Vosges, c"" de Neufchàteau).

— Rebueville.

Rebez, 107J, 2Ô211 (p.-è. ici pour

Orbez) ; abbaye , 83 r, ; abbé , 90 a ,

2'i5 11; église, 238 hk (bis),

2^6pio, 259D. — Rebais (Seine-

et-Marne , c"" de Coulommiers).

Rebours (Jeban).

Rebuevdle, 071 i.. — Rebetivllle (Vosges,

c^" de Neufcbàteau).

Recept (Gauvain de); — en la cbàlel-

lenie de Saint-Florentin. Le lief

est appelé "Reteln ou «Rele(-

dans les textes du tome I.

Recept, Recel, 170B. — La partie de la

ville de lîar-sur-Aube où se trouve

aujourd'hui la rue de Ricey.

Recey, Soid; — (Estienne de). —
iJiTi/ (Marne , c"" de Cbàlons).

Receii-sur-Oiirre (Côte-d'Or, arr.de Chà-

tillon-snr-Seine). — Recey (Guil-

laume de). Cf. Reci; Recy; Ricy.

Rech iTassin de).

Rechingnart (Rogier).

Reci ((iuill;iume de). — Rccctj-sar-Oiirre

(Ciile-d'Or, arr. de Chàtillon).

Rechmcowl (Haute-Marne, c°" et c" de

Cbaumont).— Reclancourt, 1 60 fj
;

— (Girardin, Jehannin de); —
nioliii, iGoj. Cf. Roclancourt.

Recy, 182 Bk. — P. -A. Rerey-sur-Oidie

[CMe-iVOr, arr. de Chàlilloii-sur-

Seinei.

Reiy (Marne, c"" de Chàlons). — tiecy,

i32E, i3.}«; mairie, i32E. (]f.

Recey.

Redemont, bois. 2ioM; — en la cbàtel-

lenie de Coulommiers.

Rée (la dame de), s'iSc.

Reepont , 1 ^i3 k. — Ripant (Marne . c"" de

VilK'-en-Tardenois).

Hegeinviller, Uegein Viller, Ô07G. —
RogenviUi^s (Seine-et-Marne, c""

de Nangis, c"" de Fontains et de

Rampillon).

Reges (Ancel de). — Rhéges (Aube,

c°° de Méry-sur-Seine).

Regileslensis cornes. Voir Hugo. — Re-

tliel (Ardennes).

Regnart (Thibaut).

Regnaudin , Renaudin.

— filz Boulié, 3^2 c.

— des Moulins, 002 F à H.

— de Tuisei, IiM^l.

Regnaut, Regnaudus, Regnault, Re-

gnaus , Renaut.

— (magisler), castellanus Bellifortis,

iô5d.

— d'Ay, 543 (; sire de Crament, 5391

(et note).

— de Belle, 960B, 2C1 L, 203c (bis)

B(ler)E.

— de lîesu , 964 c.

— de Bezu le Guerrier. 2(52 d.

— de Biauvez, aOiN.

— Bosquet (mes sires), 83b.

— de Charmoy, 1790.

— de Cbastillon, aOSc.

— de Chenigi, i85i.

— de Clareux, 548 g.

— le Clerc, 1661, 167c.

— de Courson, 43 (col. 3, note 1).

— le Cousturier (maisire), ?co3k.

— de Croy, 244m.

— de Cuile. 28811. 292B, 3i2f.

— (le Dowe, 942 0.

— l'Empereur, 234 d.

— de Erpont, i44a.

— de la Fontaine. 4o8d.

— de Fontettes, sire d'Arrenepont

,

057 1).

— du Four, 33l a.

— de Gery, sergent à cheval des bois

dOlhe, 391 A.

— de (iirondes, 3871.

— Guillou, 45.\.

— Héraut, 87 e.

— li Jugliers, de Coursant. 44n.

— de Longeville, 5oB.

— de Lor, 262M, SiSk.

— de Mormans, 244 h.

— Perricbon, 19B.

— Prepositus, (t4A.

— Putemounoie, 5ooA, 5oiF.

— maires de Rochefort, 5o6a.

— de Romilly, 39 je.

— de Roncenai , 194KL, 197B.

— de Rumelly ou Rumilly, Saô J,

326 a.

— de Saint Marc, 244 0.

TAHM-; D1:;S NOMS IM'.OIM'.ES DE MEU ET DE l'EllSONNE. 087

Regnaut, deoanus christiaiiîtatis Saiii-ti

rioreiitini , 35 (col. i, noto).

— de Saulx, 55u d.

— de Savoye, Uo'îk,

— de Verdelot, i3ûd. -ili'ij.

— de Villerel (domiiius 1 , miles, i5r)[>F.

Hejvnesse (dicta la), df Cliosiey, 'luoc.

Uejjniei'. Voir Renier.

Reifîiii , 1 87 M.— Bii;itij-ff-tvrrou (AuIh? ,

c"" (TAix-eii-Oflie).

ïleij;uier. Voir Uei^iiier.

Iît.M{fnonM)i, terra, /l'm; — .111 lina|în de

\ ilifiieuve-au-'ilieiuiii (
Atilie , c""

d'Kru).

Reijjru (\Iilet de); — lleijjuy le Ferroii

.

38ôk; — Bijpi'j-le-Frrroit (Aube,

c"" d'Aix-en-Othe).

fifiiiis (Marne).— Reims, lîeiiis, -lo^j;

rliapilre, 5o(iE; e(;lise, 006 1; me-

sure, i63.i, i 'j/ul; ostel Dieu,

1:'i8k; ostel Dieu Nostre Dame,

ji'ic; Saint Nicaise, 3o'ik: Saint

Remy, 1 9 1 c , 1 5 1 1 ;
— Ricins

(Pierre, Renier, Tiiomas de).

Ci'. Rains; Ri-mensis : Rerni^

(de); Reyns.

Reis on li Reiz (Jehan. Pierres li).

Remensis dyoeesis, i '17 (col. 1, note).

— licinifi (Marne).

Remeys la Pippe, 5^i8 {coi. 1, note >
) ;

alias Raiumer.

Reinicourt, i^iÔa. — Reud'onri (Marne,

c"" de Dommurtin-snr-Yèvre).

Remiijius. Voir Remy.

Remilly l Marcot de). — P.-''. Rninilhj-

k's-\aH(lr.'i (Xnhe, c"" de lîar-sur-

Seine).

liemi Maiifriil (dame de). Voir Ozannt'

d»! ["ontenay.— Rvmy-MènU{ Aube
,

c"" dn Sindaiiics, c" d'Kpdlbé-

mont).

Remion (Jeiian).

Remis. Voir Remy.

Remis (domusde), apiid ProMiinm. 71 m;

parva domus de llemis, apnd

Pruvinnni
, 71 n.— Reims { Marne).

Keinolo Vicino (Petrus dd).

llenionville, Ô71D; chastel, 671D. —
Retnovillv (Vos[j(\s, c"" de Cliâte-

nois).

Remy, Rcmiijins , Remy.

— (maistre), môd.

— Aqiiinard, 139c.

— de (i.ivez, marchant de boys, ^61 g.

— de Cuis, 537 K, ^ui'AK.

Remy de Folet , seijfneur de Folet

,

ô3oii, 539 c ; chastellain de Moy-

mer, 5^i'icii.

— Miet ou Nuet, i38a.

— de Parricy, 3o b.

— de Sancto Ulpho, lOii.

Kemy (Pierre).

[temy (tiiles de).

Rcnuf-Wnil (Aube, c"" de Scmlaities

,

c"" d'I'îpothémont). — liemi Mai-

fini! ; fînmeinainil.

Renard, llciiart.

— I", comte de Sens , 90 (col. i , noie -^).

— Il , comte de Sens, []fi (col. 1, noie).

— de la Villennevo ;m lïois , ihlm.

Renandin. Voir lip|;naiiilin.

RcniiifU (Aube, c"" de Lnsi|;ny. c" dii

Fresnoy). — HenosU

lît'iiaLis, Renaut. Voir Reijnaul.

Renant (Felizot).

Renco. Renées, 568ir; — (Jehan de).

— Ra)ii:c (Aube, c'" de lîrïenne).

JîencourI, 179';. — Riivcnnrt (Hanle-

Manie . c"" di' Monli|;iiy, <"° de

Fronoy).

lîeneponl, 181,1. ôôîip. — Reuiiepont

(Haute-Marne, c"" de Juzenne-

r,„„-|).

Renier, Hf'ijnier, Reij|nier, Renerius , Re-

ncrus, Reniers , iliii j.

— frert's ijirard , i!i7D;cf. iGfij.

— Acc.orrc, Accurre, Accurriou Acourre,

7.'î s , 83 K . 1 99 ti :
— receveur de

(;iiampai|;ne. 9.') (col. i,n.),2o3K.

— de l'allnes, .'n 9 d.

— Boulé, 'i9'4k.

— Bulli , 5ouii . .'tui i).

— de (llianné, illlic,

— frab-r Hob»^rti d.^ Fi-andia \ illa

,

'191 1;.

— df ll''uin, j;ardi' d»' la torro du sei-

Ijnenr d'An|[uion , 3o8d.

— la Pipe, de Fresnes , 33liL.

— de Rein.s , escuier, Oooc.

— fraler llujjonis dii Villa Nova ot pro-

posilus de Villa Nova, yiA.

Rciin'i>(jiit (Hante-Miirno, c"" de .luzen-

nccuurt). — Arenepont; Arrene-

pont ; Reneponl.

llviiiiniUo (Marne, c."" do Vi-rtus , c"" de

Villeneuve -Rennt^villo-(]bevi(^n y ;.

— Raineville.

Renosl, ^nt^c: — (Ferry do 1. — Re-

nnnll (Aulif . c"" dt> laisijjny, c'" do

Fresno\).

Rq)lon/reH (Seine-et-Marne, c"" de Verdo-

lotl. — Raplonches: Riplonrhes.

Keponl, \^'Aii. — Ripoiit (Marne, c"" de

Sainte-Monehould).

Res (Michel, Pierre io). Cl". Reis (li).

Resbez; abbaye, 'J39J, 3^i8l (Ifif),

3A9DJ; paajje, 3â(ÎBG. — RfbaU

(Seine-et-Marne, arr. de roulom-

mitTs).

Rcthci (ArdenncN). -^ lielcl . fîelbel :

— comte, l 'i i DK. Voir Hugues II:

— comté (prisée du), 57011; —
comtesse. Voir .Murj;uerile de Flan-

dres. Cf. Rcffitestensis.

lîetourne, i^^in. — La Reloni-ui\ ri-

vière, affluent de FAisne.

Rriiil (Marne, c"" de Cliàlillon-sur-

Marne).— Rueil; lïuel sur Marne.

Heiiil (Seine-et-Marne, c"" de la Forté-

sous-Jouarre). — lîueil.

Reule (la), ig-'ii;; — en la rliàlellenie

d'Isle.

Reureu (Marne, c,"" de Sézanne). -
ISueves.

lîevanne |Jêhan>^t.

lîevelon (dame de). Voir Marguerite ib»

lioui'palay. — Réirilltm
(Marne

.

c'"' d'Fsternay).

Reijiiel (Haute-Marne, c'" (rAudelnll.—

l'.vnel.

Reyiis ; Jiiesure. 1 -Mi m . l 'l'i n : \o>lre

Dame . 1 > 1 j . 1 "^'i i) ;
—

(Fromond

de). — Rvim.s (Marne 1.

Rvztj (Seine-el-Marue. c'" de Rozo\ -en-

Brie, c"" (\(} Tif^eanxl. — Risi.

Rhèlffs (Aube, c"" de Méry-sur-Seine).

— Rejjes.

lïian (Jehan de t.

RiuiiiTij, jadis I ///((((//" (Anhe. c"' de

Troyes, <•."" de Saint-liVé). — Vii-

larcel: Ville Arcel: Villercel.

niant (Jehan).

Ribecourt (liui de).

Bicé. '17 (col. i , note). — /,(*,'! Rireijs

(Aube, c"" de Rar-sur-Si'irie).

Richart, Bichardns. ii3a,

le Clerc, clerc de la pre\osté de

r.hastellon, Mo-^tu. 'H*bB.

de Courbetoiis, 'io3 l.

— le Maçon, 397 r.

— Sinant, maislres des lorestiers des

bois d'Isles, /107M.

— comte deTroyes, 9 (note).

— de \ irlul" . b(mlen|;arius, n'i (rol.*.ï.

iiolo).

688 TABLK DES NOMS PROPUES DE LIEU ET DE PERSONNE.

Richehoui'c. 88j, Sgj; four, aSoj.

BU-liebourg (Aube, c°" d'Arcis

,

('" (le Villiers-Herbisse).

l!iclii>mont (Philippe de).

Riches (Loreiiz li).

Richiers, RicUerus.

— majoris, 180 F.

— (le la Porte, 1701.

Richoodus, nom d"bomme, 181 i,.

Rioy, 558 J. — P.-è. Rercy-itiir-Uifirf

(Cùte-d'Ûr, arr. de (^hàllllon-sur-

Seine).

Rie (forest de), g.SiL, a56c à 3571s,

aOoHji, 261*0, 3O00, 363 0.

306 DG; — jfurde maisire sergent.

Voir Guerard de Romescant; —
taille, 375 D. — La forêt de Bix

(Aisne et Marne), au nord-ouest

de Dormaiis.

Ri|;ney la Sale, (107 h. — Rijjnij-Ia-Snlle

(Meuse, c"" de Vaucouleui'S |.

Rijîiiy; paia[ye , /i65r,. — Riirinj-la-Sallc

(Meuse, c*'" de Viuieouleiirs) ou

R'<^ini-Siiiiit-\lartin (même 0"").

Ri;;nj (wiconles de) , 3811. — Btunij-lv-

FciTon (jVube, e°° d'Aix-en-Othe).

Ri|;uy, alias de Ru|;ny (Jehau de).

R'fjtiy-la-StiUe (Meuse , c"" de Vaurou-

leurs). — R'gny la Salle, iôoo à

45 11; moulins, 45 lo. Cf. Rignej

la Sale; Ri(!:ny.

Ril^mj-le-Fci-mi (Aube, c"" d'Aix-en-

Ollie). — Reijrni; Reijpiy; Rei{;ny

le Kerron.

Ui;;it</-Saiiit-}]tirt!n (Meuse, c"" de \au-

couleurs). — Rigiiy Saint Martin,

/i4i)k à 45og; four, 'i4)in: mou-

lin, 'l'igo. Cf. Riffuy.

Hill'j'lii-MimtagNe (Marne, r"" de Verzy).

— Rouilly; Ruilly.

Riplonche.s (Cirart de). — Reploiii;e.i

(Seine-et-Marne, c"" de Rebais,

r"^ de Verdelot).

Uipont (Marne , c"" de Sainte-Menehould).

— Roepont; Repont.

Uippc(!n):bois, 172F; terraiges, 173F.

— Lu Bippe (Hante-Marne, c'""

et ('" d'Andeloî).

Bis {furvt r/c) — (Aisne et Marne) , an

nord-ouest de Dorinans. — Rie
;

Risi; moulins. 2281:; 236g. — Bézij

(Seine-et-Marne, c"" de Rozoy-en-

Brie, c"" de Tigeaux).

Rive, d'Ast (Haymes et Martin ir).

Rivel, 463 b; — en la chàtellenie

d'Krvy.

nivelles (Perrinet des).

Rivello (mola de), 70111; — à Provins

(Seine-et-Marne).

Rivière (Jehan, Mignot de la).

Rivus Petrosus, 780. — Rupéreiu-

(Seine-et-Marne, c"" de Villiers-

Saint-Crorges).

Hdbèronrt (Vosges, c'" de Lamarche).

— Robert Court.

Robeiot de Cliatenai, 5o3.iK.

Robert, Roberlu^, Roberz.

— d'Aine, d'.linne ou d'Ayne, aSgBc,

2880, 29a K, ag4KLMN0, 3i4d.

— d'Anglenre, 536ef.

— conte d'Artois, a3 (col. 1, note 3).

— A\K\ ne. \'oir Robert d'.^ine.

— de Raiencourt, 3i6ii. Sigj.

— de Baillcncourt, aG3L.

— de Baiiliaus, icôbc.

— de Barris! , 3ç|Sj.

— Bccocié ou de Bccoisié, 23i.\,

a33KG (bis). .,

— Bêle, 3G211.

.— Belle Monstre, g6r,o.

— de Bezançon, ii)D, ao.\.

— de Ijinicourt, 102011. ^

— Blanchel, 398 j.

— Bode (monseigneur), 5 F.

— de Bouleges, 333k, 3370, 34id,

342 E.

— li Bourgois. i36u: — 3oi i.

— le Bourguignon, 371 il.

— de Brueroles, 26yL.

— de Chasieillon en Rasois, a6i M.

— de Chcs), clerc, marchant de boys,

261 k.

— Cboart, 3f)8j. u

— Oagoubert ou Dangobert. a38cF.

— quens de Oreux et de Braine. 5d.

61:.

— Drouet , sergent à pié des bois d'Othe

,

3ijii).

— d'EUe. 3 5()B.

— l'Empereur, aSaii.

— Escorchié, 84 d.

— Foenon, de Vornueil, 268 N.

— Foinont ou Foynon, 259 E, 2G3\,

agii.

— de Fontetlc, 5a (col. 2, notes).

— de Francha Villa, 491c.

— de Cranches, 161.

— archidiacre de Laon , 188 (col. 1.

note), 188 DE (W.v).

Robert le I^oup, 397 F.

— de Maissey, sergent des bois disles,

407 N.

— de Malpas. 3i2M.

— des Maraiz, marcheaiit de bois,

34uG.

— le Mareschal, 84d.

— du Mares, 333 .«.

— de .Marnaye ou Mariioic, 2621;,

26'iKL(iis)>i(fcà)s.

— de Maupas, agoN.

— Mesiiidos, 337*.

— du Mesnil, 3i3f.

— de Mesuncellis, 4gic.

— de Miaulx, 338 cf.

— de Montigny, 38911B.

— de Moret, 5i 1 0.

— de Moreul ou Moureul, 3i8f, 3aoB.

— Normandus, 70 no.

— abbé d'Orbais, 200 (col. 1, noie 1).

— Paste,)5g.

— Piart. 398J.

— de Plevis. 3100.

— de Rueil, 139 c.

— do Saincte Liviero, 553 L.

— de Sanclo Medardo, 43 B.

— du Saulon, 247F.

— Tritani, 1060.

— T'. comte de Trojes, 9 (note), 6'i

1 col. I . note 4) :
.— II , comte de

Troyes, g (note).

— Trnilly, 987 h.

— d'Uilly, agi 0, 294c.

— de A'aniay, 4oi k.

— de Vermandois, comte de Tro\es et

de Meaux, 97 (col. 1, note), io3

(col. 1 , note 2).

— de Vieulaines, 29611.

— de Vilainnes ou \illaiiies, 3i2k,

336 J, 374 g.

— de Viri, i85e, igOk.

— de Viry, genre (iauteret, 49M.

Robert Court (Raoulin de). — Robé-

couH (Vosges, c°" de Lamarche).

Bobert-Mugnij (Haute -Marne, c°" de

Montierender). — Rumbert \lai-

nil.

Robin, Robins, Robinus.

— frcre de .lehan le Cercelier et mar-

chant de boys, atii H.

— de Chaumes, 228 ii, 355 eu.

— Davit, 26».

— le niable, 323 1.

— de Monligny, bailli de Jehan de Cha.s-

teillon , 307 D.

ÏMM.r: !>KS NOMS IMtOlMïKS l)K \A\-A HT hK l'KRSONXE. m,)

Robin \lnrel. >.t;;.miI il-'];i l>r»'sl df

Mi.', -îlii [.

— Piic, 1 KJA.

— fie Trugny, aio ;.

Robinet de Faveroles, '^•^']*'•.

— (i.> M;irc-lii,;!t8n.

— (lu Mcsiiil. -'.CfhE.

— i\h Jehîin de Villers ARUPiion , 3«'iir.

Uocim. 5o6e. — (Mateliii de). —
Iiorhes-»ur-Rognon { ll;nit('-\Ianic

,

('"' de Doidaiiironrt).

lioiîic il'* moulin de in), Vl7"' 5'>ii^;

— non iniii iU- [îar-siir- An lu;

I Aube I.

li'trlie
I Auho, (' de Lu'iijfny . c"" d'I^Ic-

\urnont et de \Iousspy). — lîorlio

(eslan di-i, 'irjM. Cf. Uiûrlie.

Rorlicei (bois de), Ô17B; terres, hhjn.

— Les Horkels (Aisne . c"" el (•.'"
<Ii'

Cliàteau-Thieri'v).

/ï'»'7/«]/o/7 (Hanfe-Marne. r'" dAndelni:.

— Rochefort. i'-?, (col. •? , nidr*).

17'iB, 175<,, .5oO\b; esfjbsi',

ôtiCiE; maire. 5o6a; — (Man|fin

df). Cf. Roiclieforl.

Rochefort (comte de I. \oir Gni ih-

Montihéry: — comtesse. Voir Ysa-

beau , comtesse de Corbeil ;
—

(Beafriv de). — Rochefort (Seine-

eL-Oise, c"" df Doiirdan).

Rochcrort (Simuit de).

Roclndie, lieu-dit. -iaSB; — an fitia;;e di-

Crécy (Seine-et-Marne, arr. dr

Meaux).

ltorli.dll' (Cleiuaiice de la |.

Rorhrs-sKr-R'innoit (Haute-Marne, c"" de

Donlaincourt). — Roche; Roi-

(hes; Ruches: Rnpibus (del.

llirl.rls (/f'v)-(Visne. c"" et c"" de Chà-

le;ni-Thierry). — Rnciieel.

Rdidanciuut. i^OH"- — RvOtuconrt

(HiHifc-Martin, r"" et c"' de (.hau-

mont).

t'ioronrl iboi^ fl-- hi Haie, d*- U'Z), -iJtlN:

on la fnn-1 de Uis (Aisne et

Marne), au nord-ouest de Dor-

mant.

lindijjinnis l'ip.-iria. i-.'î (inl. a. imte).

— ha rnllrv di(Hnijunn , affluent de

la Marne (ilautc-Marne).

/(•(;; ritrUlirm (Seine-et-Marue , c"" de

Nantis, c"" de Fontains et de

liainpillnti 1. Ile[reiuvillcr ; lïn-

j;ein Viller: R'»;jii'ri \ der.

Roneretns, ;!on.

(OMii'. ni; en \\ii'V(i%j:. 11.

liO|M'rnn . tïiair*' di' Snzy et di' Cour-

cides. r**!.') A.

Itojlicn Ml'-r. ôoSo. — HoneuviUins

(Sriiie-el-Manie, c"" de Nan(ps,

c'"" de F(uitains et de Rampiiluu)-

Rogier, Roj;' ers.

— Cokaiffm-, maire de Rlai^ny «'t ilinir-

mnnteruel, ';»i)l) (;ii.

— di' hnnhnent, i3oj.

— K';riiijjriart ou Kschinj[;nart . 'mjKb.

'u)()i)<.. .">i)3l: alias ib»îjier Rc-

rhin|;narl, .'u)0 n, iJo'2r. ôn.'i \

.

.'il) 'i II.

rKs|iici('r, ^1 F.

— Reclniifinarl. Voir Roj^inr Kschijniarl.
j

lïojïier (Jehan |.

lîofpiai (contée de). 105 (cid. j, iMtte):
;

— ciuilpsse. Voir Blanche d'Ar- 1

lni>. — Risiiiiij-l'Hàpitiit (Auhi-. 1

c"" de Brienne).

Rnjjunii , rivière, affluent de hi M.iiiic.

— Rodigionis riparia.
j

Ro-nioii (Seine-et-Marne, c"" de Crécj,

<"" de la Haute-Maison). — Fossa
i

Rongnon; Rooj;non.

Roi (hois le), 1870; — non loin de

Sommeval (Aul)e, c"' de Boniily).

lîoichc; eaue, /io3<i; prés, UoSa. —
Rorlii' (Aube, c'" de Lusigu),

r"'" (risle-Aumonl et de Moussey).

Roirhe Fort. 17* (col. 9, note). — Ro~

(lit'fnrl (Haute-Marne, c'" d'An-

d.'tot).

Iînich('^ (Canterin de). — Rnilus-sur-

H>;iiinn | Hante-Marne , c'" de

DoulaincourI).

Boichrs (.leiian de).

Rdiiii- (Cnillaume lu).

Roidon . jjrani;ia, 173 {col. 1, nute).

- !j' Roidon (Haute- Marne,

c'" (lAndelnt. r'" de Rochefort).

Roidnii (le), ruisseau, kuji!: — vers

CiiàtrauThierr\ (Aisno).

Riiicr (.IriIVrni le).
'

Rr)i|;rrnonl (Mahuut de). — VA-. R'ini;c-

inoiit (Côte-d'Or, c'" de Mont-

hard).

R(iimi;jn\, bois. 'îS^fjkO; — (li (îa-ie-^ !

de I. Rnni'iruii (\Iarrn-. c"" de

\ ifle en Tardenuis 1.

Roiiiard (les enfens). i38o.

Rois (diclns li), 'itio.

Roissi (Ciles de).
'

Rnissy (la daumis.dle de), ï!t)3k.
!

lîoix (Jehan le).
|

Ridainville.571 k.— RoUdiiiville {\osges .

c"" de Neufchàteau).

Roland, Rolant, Rollaudus, hô\. i38kh.

— Rose, ôo3e.

Rolant ((Jui, Lambert).

Rolenier, vigm? , 1091, 517 F; — non

loin de {ihàteau-Thierry (Aisne).

Rolluiiirille { Vosges , c"" de Neufchàteau 1.

— Rolainvilie.

lioUand ((nii |. Cf. Rolant.

RoU.tndns. Voir Ridund.

R.dianf (Jehan 1.

Romain (Thibert de). ~ Romain { Marne

,

c'" de Fismes).

lînmainec.nurt , ^i38M. — Romninerourt

lAid>e, c"" d'Arcis-sur-Aube, c""

de Maiily).

Runiiiiis (^mbert de).

liMimii (lluel de). — RoiniUtj-siir-^eiae

lAnbe, c,"" de Xogent-sur-Seine).

R'inniiij (Aisne, c"" de Charly). — Ro-

nieni (Thibaut de). Cf. Rommeni:

R(unmen\ ; Roumeny.

Romvnj (Marne, c°" d'Ay, c'"* de tor-

m(>yeux-et-Romery). — Rnu-

mery.

RomifTiiy (Marne, c"' de Ville-en-Tarde-

nois). — Romigni, 207 k. Cf. Roi-

inigny; Rommigny; Rumegni.

Roniillij-sur-Scine (Aube, c"" de Xogent-

sur-Seine). — Romilly; raairerie,

3^1 k: — RomUly (Guillaume,

Jelian, Perrenelie, Régnant de).

Cf. Ronieli; Rumelly; Rumilly.

liounneni ou Rommeny (Kstienne, Thi-

baut de). — Roiuemj (Aisne, c'"

de (Charly),

liouimigny, a8oj. — /fonu/rj/y (Marne.

c"" de Ville-cn-Tardenois).

Ronasrum : prepositura, lôaj à i55c:

— Rosnaij'l'Hôpital (Aube, c^' de

Brienne).

Ronay (iirata de), aOM; — eu la chà-

tellerii' de l'ont -sur-Seine.

Roniriiiuj (Aube, c'" de Buuilly). —
Rnncenai, Rouceuuy, igij, I97r,

'lo'iM; — (la dame de), '109 d,

'mofl: — (Pierre, Reguaut de).

Cf. Uonsenay.

lîoncliieres, aOo\; prieur, tiôijo; —
(Colele, Simon de). — Ronclièrcs

(Aisne, c"" dt- Fére-en-Tarde-

noi>).

lîondés {h'S), lieu-<lit, 30 1 ;
— en la

eliàtellenie d'Krvy.

87

690 TABLE DES NOMS PliOPRES DE LIEU ET DE PERSONNE.

Roiijj'niaco (Tlieobaldus de).

lloniiay, Roiinayuin, iô3k, i54be,

i65b, 53oj, 53ij,545m, B53e,

»66ii, .)67Bii, 568o, 670L; chas-

tel, 54iFJ, 568 0, Ô69D; chastel-

lerie, 53ob, 53-2», 54ir, 544k

à 553m, 5 '17 K, 556 J, 56i j; com-

mandeur de rOspital, 55ic; ga-

renne, 545c; grange le roi, 545 e;

greneterie , 5 !i 5 b ; incendie , 545 F ;

jurée, 545 c; meseaus, i54K;

moulin, 545k; péage, 645c; pres-

souer, 545e; prevost, i53h; pre-

vosté, 1 54c, 532c, 544 L, 545 A
,

567B, 568c, 569 d; prieur, 55ok:

siège , 56i) Pi ; tabellionage, 545 \;

tour, 5't5G; ville, 564 dgq. 565

iBSIN, 566 D.

Uoiisenay {le sire de), 4!0A (Oisj; —
Roncennij (Aube, c°" de Bouilly).

Roognoii, 491 H. — Hofriion (Seine-el-

Marne, c°" de Crrcy, r'"' de la

Haute-Maison).

Roomont (en), bois, q58a, "iôgFB;

— en la chàtellenie de Chàleau-

Thierry.

Rooville, 84 0. — Ronville (Seine-et-

Marne, r°" de Coulommiers, c'" de

Beaullieil).

Ro([uarl (Johan).

Rosai: pont, 5o8fh. — Hozo;j't'ii-lirie

(Seine-et-Marne, c"" de Coulom-

mier;,).

lîosay (Pier-re de). — Le iiriuid-ïioioij

(Aisne . c°" d'Oulcliy |.

Rosay en Taresches (sire de). Voir Hue

de Chasteillon. .— Rozorj-snr-Sene

(.\isne, arr. de Laon).

Ro.se (.leban , Rolant).

Rose (Jehan la).

Rosel (le virons de), agôo. — Rozel-

Sffint-.Mhiii (Aisne ,
0"" de \euiily-

.Saint-Front).

Rosey (Pierre de).

Rosière (bois de la). 3o6ii: — en la

cb.Ttellenie d'Epernay.

Rosières (li enfcnl de), 65k; — ((Joli-

naut, Qnatre Solz de). — Roxiires

(Aube, c"" de Troyes).

Rosières ou dc^ Rosiers (Pierre de).

Rosnay (.leban de). — Rosmiij (Marne,

c°° do ViUe-en-Tardenois).

R'iximtj-l'HAjthal (Aube, c°" de Brienne).

— Rosnay (comte de). Voir .\sse,

Guérin
, Henri , Iseirdiard , Mane-

cier, Pierre de Dammarlin: pré-

vôt, i5-3 (col. 2, note). Cf. Ro-

gnai; Ronascum: Ronnay; Hon-

nayum.

Rosoy (le), maison religieuse, a84K.

Rosoy, 5 D.— P.-ê. Rosoy (Marne , c°" de

Ville-en-Tardenois, c"° d'Aougny).

Rosoy, 3
1
7 AC ; forteresse ,2170», 3 1 8 e ;

— (le seigneur de), 3 18 h. —
Rozoïj-snr-Serrr {.Visne. arr. de

Laon).

Rosoy (monseigneur de), 359F; —
(Pierre de ou du). — Le Granil-

Rozoïj (Aisne, c°° d'Oulchy).

Rosoy, Rosoy en Brie, 86g, 87 a. —
Rozoïj-cn-Brie (Seine-et-Marne,

c"" de Coulominiers).

Roihiére (/«)-(Aube, c°" de Soulaines).

— Koutiere (la).

liolonmont (le mont de), autrement dit

de Passeavant, 149 (col. i.

note 1). — Ptismvant (Marne

.

c'° de Sainte-Menehould).

Rouceu.r (Vosges, c°" do Neufchateau).

— Rousseut.

Ruuci , Rouciacura . Roucy; conte, 199

(col. 1, note). 3i8b, 874 f; —
(Alain de). — Rourij (Aisne,

c"" de Neufcliàtel-sur-Aisne).

himen (.Seine-Inférieure). — Rouen ; Ja-

cobines de Saint Mahieu, 335 c,

354 F. Cf. Ruan.

RouHi, Rouiïy, i33j. 4390, 44of,

54 iB. — R'i"Jf'J (Marne, c"" de

Vertus).

Bouge (Colin le).

Rougcmont (Côte-d'Or), c°" de Mont-

bard). — Roigemont.

Rougemonl (Jehan de). — Rougeiiiont

(ATd)e, c°" <lc Ramcrupf, c"^' de

Vaucogne).

Rouie Cliace (Jenberl).

RouiUerot (Aube, c"" de Piney, c'" de

Rouilly-Saint-Loup). — Rouillc-

raul, RouiUerot, 4o'im: grandie,

196J; Cf. Ruillerot.

Rouilly. 130D. — P -è. RiUij-la-Montagne

(Marne, c"" de Verzy).

Roiiilly-Siiint-Loui) (Aube, c"" de Piney).

— Ruilly; Ruilly Saint Loup.

Roule Mouche (vigne), 139F; — au

finage de Mareuil-sur-.\y (Marne,

c" d'Ay).

Boiuneny (Estevenet de). — Rorncmj

t,\isne, c"" de Charly).

Roumery (Thibaut de). — Rumerij

(Marne , c"" d'.Ay, c"' de Cor-

moyeux-et-Romery).

Roupie Saint Fiacre (la), bois, 356ef,

3<i7M; cf. 939685, a3op, 367c:

— en la forêt de Crécy-en-Brie

(Seine-et-Marne).

Bous (diz les), 159J. Cf. Rufl'ns: Rii-

fus.

Rousse (dicta la).

Roussel (Thomas).

Roussel (Raoulin le).

Rousseut, 571 A. — Roiiceiu: (Vosges,

c°" de Neufchateau).

Roussians d'-Ausson (dit U), 36l.

Roussobot (Raoulins de Loupi , sires de)

,

3930.

Route Couraille (bois dit), 187E, 1891;:

— en la cbàtellenie de \ ilie-

maur.

Route Saint Fiacre (la), bois, 339U11N,

33of; cf. 356 EF, 36711; —
en la forêt de Crécy (Seine-et-

Manie).

Routière (la)
, '499 e , 5o3 ;

—
(Crotian-

net , Echart de la). — Lu Rothià-e

(.\ube, c°" de Soulaines).

Rouveray (Beatrix de).

Ronville (Seine-et-Marne, c°° de Cou-

lommiers, c"° de Beautheil). —
Rooville.

Ronville (Soilles de).

Rouvray (Mahi de).

Rouvray (les bois de), 453F; — au

finage de Sauvoy (Meuse, c°" de

Void).

Rouvre, 557 11; — (Berthemin de). —
Rouvres-mr-iiibe (Hante-Marne

,

c"" frAuberive).

Rouvre en Sainctès, 55 ic (col. 3). —
RoHvrv8-cu-\iiiiitois

{
Vosges , c"^ de

.Mirecourt).

Rouvre la Chetive, 071 k. — Roiii^res-lii-

Chétivc (Vosges. c°" de Chàte-

nois).

Ronvres-cn-\(iintoi8 (Vosges, c"" de Mi-

recourt). — Rouvre en Sainctès.

Roum'S-lii-Cliétive (Vosges. c°° de Chà-

tenois). — Rouvre la Chetive.

Rouvre.i-mi- \iihc (Haute-Marne , c"" d'.\u-

beri»-*). — Rouvre.

Roiirroij (Aisne. c°" de Château-Thierry.

('" d'Kssommes). — Rouvroy. 4 m.

Cf. Rovroy.

Roux (Jehan. Perret le).

TAlîM': DI'S NOMS l'IîOPHKS DF, MKIi KT M. l'KliSON M-, 601

liovpler. -iiSK, il It ri:. Itinilleix

(Haute-Saône, c"" lic l''inic'ii|;ni'y,

c'" de Saint-Bressoii).

Kovroy, lo^c. — Rauvroy (Aisne, c'" do

Château-Thierry, C" d'Kssoiines).

Roy (dit ie), de Forioiles,' -suSk.

Roy (Perrin, PhiHppe, Pierre lel.

Roya (Joliannes de). — Unije (Sdunne,

arr. de Monldidier).

lîmaumont, 177 (eol. 1, note). — ^oiJJ'ij-

le-Htmt (Haute-Marne . r.°" de lionr-

bonne-les-Bains).

Hoijc (Somme, arr. de Montdidier). —
lîoye (Jehan de). Cf. lioya.

Rozet-Saint-Albin (Aisne, c"" de .Neuiiiy-

Saint-Fronl). — Rosel.

Rozieres, oâir. : — 1 Liebaut de) —
RozÎL'i-es (Haute-Marne, c"" de

Montierender).

Bu: nj {le iiranil-]. — (Aisuc. r'" d'Oul-

ciiy), — Rosai; lïosoy.

fli'Ziiij-eii-Brle (Seine-et-Marne, r"" de

Coulommiors). — Rusai; Rosoy;

Rosoy en Brie.

li'j:uij-;iur-Svrre (Aisne, arr. de Laon).

— Rozoy-sur-Serre (terre de),

199 (col. i, note), 217 (col. 1,

note); prisée de i3o.'î, ! 17-3 18.

Cf. Uosay en Taresclies ; Rosoy.

lîn (le), 5in; — en la chàteilenie de

Bray-sur-Seine.

Ru (le), le Ru lez Montherhert. .JiN.

196M, io/iL; — au linajje de

Montaulin (Aube, i-"" de Bouilly).

Ru (Jehan du |.

Ruan (domusde),a|iud l'iuvinura. 7011.

— Rotien (Seine-lnférieiu'e).

l'iubei Monlis (aqua), iTic; — en la

rhàtelienie de Méry-sur-Seine.

lîuciii'S ((iaufpriu de). — Ittn-lirs-sin -

ll'i«iiiiii (llaule-M.irne, e" di'

Doulaincourt).

lin de la Lande (le), lieu -dit, 358 c;

— en la chàteilenie de Château

Thierry.

liueil (Jehan de).

Uiu^il
;

|)rieur('! de Saint Pierre . 7 a. —
Ittieil (Seine-et-Marne, e"" de la

Ferté-sous-Jouarre).

Bneil (Robert de); — Ruel sur Marne.

.'i 1 S p. — Iteitil (Marne , i"" de

Chàtillon-sur-Marne).

l'iuellam (molendinum ad), 74n; — a

Provins (Seine-et-Marne) ou non

loin de celte ville.

Ruens (chevalier lombart de), ô^x

irol. I, noie 3); cf. ôli3\i.

Rue Sainrie Ei>vre (la), 071 F (col. 3);

— en la jjrévùté fie (ihàtrnois et

de Neufchàteau.

Hnvl: (Haute-Marne, c°" de CheviUon

.

c"' de Wassy). — Tempies (li).

l'iueves (Loinhart de).— flciwes (Marne,

c"" de Sézanne).

l'iidVus (Calo, Malheus li). Cf. Roiis on

Ruius.

r»u|;n\. alias Riipiy (Jeiian de); — Rui-

j;rty. '1000: — en la chàteUenie

de Chaonrce.

Ruil, 3860; — non loin d'Ijjny-le-Jard

(Marne, c"" île Dorraans |.

liuillerot, -'loGii; — (l'Evesqne de).

—

Ronillctvl (.Aube, c"" de Pinry.

c"' de Mouilly-Saint-Loup).

liuilly. rmi ;
— (les bois de), 3o.'i 1

;

— Riliij - lu - Monhiffne (Marne.

c "" de Verzy).

liuilly, liuilly Saint Loup, 'lo'iAi, 'lof)!.,

'm lire. — Koidltij-Saint-ljm;)

, Aoh.v (•; de l'inev).

Ruuilierl Mainil, i.')7i. — Bnbeil-\luiniij

(Haute- Vlarne. c"" de Montieren-

der).

Ruine|;ni (Poinsart de). — Ruinij;mj

(Marne ,
c°" de Ville-en-Tardenoisi.

Rumelly (Jehan, Perrenelle, Repuaul

de). — Romillij-sw-Seine (Marne,

aiT. de \oi;ent-sur-Seine).

liin)iely, 08 «n. ."kjal. — RumiUij-lés-

\(iii(hs (.\ubc, c°° do Bar-sur-

Seine).

Iîuiiii-[uainil (dame de). Voir Ozannede

Fonleiui;. — /îeiHi-.l/smï (Auhe.

c°" de Soulaiues, c"" d'Kpothé-

niont).

linniilly (
Re|;uaut de). — Romilhi-fHr-

Seiiie (.\ube , arr. de Nogeut).

Hiiiiiillii-tès-Vuiules (Aube, c" de liar-

sur-Seine). — Rumiliacum. Ru-

inilli , Rumilliacum , Runiill; , lio

(col. i), tji (col. 1-2); prevosté,

58i. a.")ijM. 5((K, 'io3.\; nsaijjes.

ii)'ic et s.; — Rumilli (Simon

de), et. Ileniill; ; Rumel; : Hu-

milly sur Seine.

Ilaiierm.r (Seine-et-Marne, c°° de Vil-

liers-Saiut-Ceorges). — Rivus Pe-

trosus.

liupilius (Galterus de), — Hochex-siu-

llui;iioii (Haute-Marne, c" de

Itoulaincourt (.

lîu\elon (Jehan de (.

Uu\i|;nv. iti*i: — eu la chàteilenie de

Chàtillon-sur-Marne.

lly (foreste seu bosci de), IÇ|6 (col. 1.

note). — Lit foret de Rit (Aisue

et Marne
\ , au nord-ouest de

Dormaus.

Rjnel (cbeuoiiies del. 17.50. — Reijitel

(llante-Manie, c°" d'.indelot).

S

SiiKi-hr/ickfii [|^usst> HlictiaiMi . ré{re[ir''

(le Trèvos). — .Sjilchnicli.-; Sarre

hrui;. . .

SahlonnitM't's, \ii;Me, i lôj; — en la

c'hàtdicnie do CIiiilillou-svir-Marnc.

Sat'cicr {dit le), S-'id.

Sacbeville {Garnier de). — Sùchcvillc

(.\ube, c"" d^Estissuc, r"^ deN^u-

\iiIe-sur-Vnnno).

SaruiiiiP (.laque-;,.leliaii dr>). — Snr>,iinii>i

1 \isin'. ""
ilr CcMnl'' iMi-ltrie, c'"

(ii> Saint- .\tpiari I.

Sacj lujK.. — S^rrif (Manio. r"" ili*

Villi'-cti-Tarilt'iiois).

Sac; (!*i*M'i'c d»-).

Sadiilc. (Kstioniie).

Sa|;o (i)ftiii** ie).

Saic'iiovilic. ."ÎSin:. — S.rlivviUv \
Vulio,

!"' (rKsIi«^;u', r"'" (il' Neuvi!l(!-siii"-

\antin).

Sai|;o ^.leiiiuiiiol U»).

S.Miiliroron, -u-xiii. — Sahil-IUrs^on

r^" do Faueo|;noy).

Saiiirlicntn, T)!!!» .m, 55i n; fort

maison ,
."> 'ili s ; — ; 0(|ier

drt)' — Siiint-CIn-ron (Marne.

r ' (!o Sidiit-IUMny-(*n-Bouzo-

ninnll.

Saiiirl Voie Saint

Satiis t'M Itric ; >erj;»'ntene , S-j ii. —
87.

692 TABLE DES NOMS PUOPRES DE LIEL ET DE PERSONNE.

Siiiiits (Seiiie-et-M;iriie, c°" do

t)ouloii)nii(>rs).

Sailli AmancI: l'Ospilal, laCi.. —
Siitiit-Amtind-8ttr-Fion (Marne , o""

de Vitry-le-Fr<iin;oi3).

Saint Aineiit (li sires de), itjôii, lyliii.

Saint Anlhoine, 19611, liotiu. — Uninl-

AiHoine, à Troi/es (Aube).

Saini Anlhoine de Senz, gi m. — Siiiut-

Antoine , à Sens (Yonne).

Sailli Antoine auxlîois, /10611. — Sniiil-

Antoine-tiux-BoU (Aube, c"" de

Bouilly, c" de Villy-le-Bois).

Saint-Auhin { Aube , c"" de Nogenl-sur-

Seine). — Saint Aubin (A[;im''s,

Guillaume, Perrinet, Yolantde).

Cf. Sanclus Aibinus.

Saint .\\antin , Saint Aventin, 5o ji, ji r,

194.1, .'loÔF; — (Guiot de). —
Suint'Arentin (Aube, c"" de Lusi-

jjny, c"" de Verrières).

Sttint-Aijonl , à Provins (Seine-et-Marne).

— Saint Aymil, Saint Ayoul de

Provins, '11 K. Cl". Sanetus Aynl-

phus.

Sairil Benart de Troies, i88l. — Suinl-

iki-ttiird, à Ti'Oijes (Aube).

.Saint Bénigne ou Saint Beninjjne de

Dijon, abbaye, i65 (col. 1-2,

note), 1891J (bis), 4-23 d; moines,

1 79 F. — Stiint-liénigve , « Dijon

(Cate-d'Or).

Saint Benoist (bois), 19.3D, i(j'i.>; —
en la chàlelienie d'Ervy.

Saint Benoist, 38ui); — Saint Benoit

(Pierre de). — Siriil-Benoil-sw-

ViiHue (.\nbe, c"" d'Eslissac).

Sniut-liernurd, à Troncs (Aube). —
— Saint Bernart, Saint Bernart

de Troies; maison Dieu, 191 f;

prieur, 67 F. 389 1. CI'. Sainl Be-

nart de Troies.

Saint Boein, i8ljk; — (la forestdc),

.'laE, 18O K; — (Eslienne de). —
Suint- Houin (Aube, c°" d'Aix,

c"" de Saint-MarcIs-en-Otlie).

Sttinl-lîresson (Haute-Saône, c"" de Fau-

cofjney). — Saint Breron , Sainz

Breçons, aii F. Cf. Sainbreçon.

Siiinl-llrire, jadis Fonicnnij (Seine-et-

Marne, ("" de Provins). — Fonlp-

nelum.

Saint Calix de Mailli, église, 3o5ii. —
l.'égiise paroissiale de Miilllij

(Marne, c"" de \irzy).

Soint-Oieron (Marne, c"" de \ilry-ie-

Francois). —. Saint Clieron (les

bois de), ôoio; — (le sire de),

aâin; — (.lebanne de). Cf. Sain-

cheron ; Seincberoii.

Stùnt-Clivisloplie (Aube, c"" de Brienne).

— Saint Christolle, 5GaD, 569AO.

Cf. Saint Cristoffle: Sanctus Cliris-

toforus.

Saint Cler (Jehan de).

Saint Corneille ou Sainl Cornille de

Compiegne, abbaye, 281 uo; re-

ligieu.\, i3Gl. — Sttint-Curiieille

(Oise , c°" et c" de Compiègne).

Saint Crespin , 111 a; clerc, sGOd. —
curé, aOiic. — Suinl-Créjiin , ù

CliâU'uu-Tliierry (Aisne).

Saint Crespin (Thomas de).

Saint Crespin de Soissons, abbaye,

6», 7B. — Siiint-Crvpin (Aisne,

c"" et c"" de Soissons).

Saint Cristollle, i53c. — Sninl-Cliris-

tophe (Aube, c°" de Brienne-le-

Château).

i>!iiiit-Den's (Seine). — Saint Denis,

Deniz, Saint Denyse, Saint Denys

en France, 344 Ji , 459 k; abbaye,

8aL, 374D (et note 3); foire du

lendit , 399 G. Cf. Sanctus Diunisius.

Saint Denis (le Bains; église, oGOb. —
Siiint-Dcnis , à Reims.

Saint-Didivr, ii Lanières (Haute-Marne).

— Sanclus Desiderius Lingonensis.

Saint Disier (sires de). Voir Guillaume

dn Danipierrc; — (Jehan de).

— Saint- Dizii I- (Haule-Marne,

arr. de Wassy).

S'dnl- Domin'tjHt' , à Monlerenit-faul-

fonnc (Seine-et-Marne, arr. de

Fontainebleau). — Sanclus Do-

minicus.

Sainte Aude; mairie, aiys, -j.ïSii. —
Stiintr-Aidd^- (Seine-et-.Marne, r""

delà Ferté-sous-.Iouarre).

Sainte Celyne, 981!. — Saiiilc-Ccline, à

Meanx (Seine-et-Marne).

Sainte Colunibe, Saint Colnmbe de

Sens;ahbaye, lyoN, 423b; abbé,

507 F. —Suinte-Colombe (Yonne,

c"" de Sens, c'""' de Saint-Denis).

Sainte Crois (la fontaine
) , 607 11 ;

— non

loin de Nangis (Seine-et-Marne,

arr. de Melun).

Sainte Croix, Sainte Croiz (buisson do

lai, par devers Vaissy, aStiii,
|

287 m; maison, 984 m; prieux,

117 A. — Sainle-Croi.r (Marne,

c."" et c"' de Dormans).

Sainte Croiz de Vilri; prieux. 1290,

i3oi. — Sttinte-Crour , à Vitrij-le-

lii-ûlé (Marne , c' " do \ ilry-le-

François).

Sainte Foy de Coulemiers; prieuré, 85 1.

Sniule-Fui, à Conhmmiers

(Seine-et-Marne |.

Saiute-Oentme (MarjK^ , c
"" de Chàlillon-

sur-Marne). — Sainie Genme,

11611; prieux; iiOtc. Cf. Saint

Jame; Sancta Gemma.

Saincte Germaine de Bar; prieur, 56 1 c.

Le Mont-Sainte-Gennaine (.Aube,

c"" et c"° de Bar-sur-.Aube).

Sainte Libère, 176F. — Suinte-Libnire

(Vosges , c**" de Neufcliàte.au . c"° de

Grand).

Sainte Liviere (le seigneur de), 128J.

Voir (jobert de la Bove; —
(Robert de). — Suinte- Lioière

(Marne, c"" de Sainl-Bemy-eu-

Bouzemont).

Sainte Manebolt, Sainie Mauehosl. Sainte

Manehot, Sainie .Manehoull , i43b,

i44flmk, i45o, i48n, 149

(col. 2, note), 522c, 0770;

cbappelain , i46dfck; cbastel,

023 CJ, 524 a; chastelain, i46f;

chastel haut, 022 c; mesure,

521N0P, 522EinJM', 523inJM0P,

524efg; prevosté, Sain à 5a4i.

— Sainte- iUeneltoiild (Marne).

Sainte Margerie, Sainie Marguerite,

89 B; mesure, 524p. — Margerie

(.Marne, c°" de Saint-Remy-en-

Bouzemont, c" de .Margerie-

Hanrourl).

Saintemai'ie, Sainte Marie don Chesnoy,

ai4j. — Stiintc-Mai-ii-iii-C!ninais

(Haute-Saône, c°" do Faucogney).

Suinte - Meneliotdd (Marne). — Sainte

Meneholt, Sainte Mcnehost,

Sainte Menehol, i42 (cul. a, note),

1 43 IMS, i48e, 149 a; bours(les),

i43l; chastel, i42l, i43m; fer-

meté dou bourc , 1 4 3 M
;
prevosté,

i42Kà 149B. Cf. Sainte Manc-

holt; Sainte .Manehosl; Sainte

Manehoull; Sancta Manobuldis;

Sancla Manehyldis.

Suint-Esprit (le }, à Troijes (Aube). —
Saint Esprit de Troyes; maison

\i!M': i)i:s \o\is i'i!()i'iii:s i»k 1.11:1: i:t de i'Eusonm-:. G'.i;5

I>i''ii, 'iittii;. Cï. S;niclns Spii'i-

tus.

Sainl KsticiiDO, iVtijK. — Saîul-Etieiiiu'

(Marne. c°" de Soin|)uis, c"" de

Saiiit-Ouen).

S.iiiil. Eslieiiiip, i-j8b. — Suiiit-Klienne

(Munip, c"" de Vilry-lc-l''raiiçois,

e'"' (le Vitl-y-Ie-Iîrnlé).

Saint Rslieinie d'Aiicerre, ;iS5(;. —
Sa iif Ht'finif, à Aiuvrrc (Yonne).

.Saint Estieniie de Cliaaions, lallk;

rliapili'e. 3(k) ». — S:(iuhKliciinv

,

à Chdliimi-snr-Mttriw (.Marne).

Saint Eslienne de 'l'royes, 3i)^ic, iiOc,

4871:, ù'i/iM\; — chanoines,

ijiihx. ii|(iA, ;i.'îaF, 33i|i;,

•iioc, 35911, 38Ju, 4o3c. Voir

(jautier de Hanieru : — ch.miiines

de Wostre Dame den-ier. 553 .K : cha-

pitre, 4o(JK, ôjoE, JtiflA; clers.

i36n, ^i(i)J, 3i3n, 35i)B: —
doyen, 55uE, 60i)A. Voir Garnier.

Sainte Suzanne (sire de). Voir Jehan

(Ihanderon. — Siiiiite-Suzuiuw

(-Vui)e, c'" (iWrcis-sur-Anbe. c'"'

de \laiiiy |.

Sainte Theuyse, Saincte Tuise, lâii,

5i5H; prieur, 55 1 a. — Sniiitc-

Tliidxr I \uhf , c"" de liamerupt

,

c" de Dun»m.'n-tin-!e-(io(]).

Saiiit-Klieiine , à Mraiu- (Seine-et-.\!;n*ne).

— Saint l'^stienne de Meaus, i)8d;

ch;rj)elie Nosire Daine, 98 e. Cf.

Sanclns Sl(!j(hanus.

Siiiiil~Êtii:iuic , à Tritift"i
[
Aiihe). — Saint

l-;stienne de Tro\es; Sanctns Ste-

phauus; S.inctns Steplianns Tre-

censis.

Siiiid-El'wmie (Marne, c"" iW Sompiûs,

c'"' ilu ,S,iinl-(lnin). — S.iint Ks-

tienne.

Saint Etienuf (.Marne, e"" de Vitry-le-

François, c"" de Vitry-le-liriilé).

— Saint Ksiieiine.

Saint E\re (Eniauri do). — Saiiil-Erre

(Haute-Marne, c '" de Donlaincourt

.

c'"' de nelt.iincourl).

Saint Evro, /i5/i(;; voerie, liHii:. —
Saiiil-Èi'rc , ((Tiiiil (Menrtheel-

jM. ..selle).

SainI l'aie. Saint l'alk, 8o5b; -^ (li

sires de), 191111 (6w)i:, 19'! C,

387 EF(;, /il 011 à K, '180 (i;

(Estienne, .lehan, Philippe de).

— Sriiitl-I'lial (,\uhe. c"" d'Ervy).

Sftiul'h'iwnt . li Mi-mt.r (Seine-et- Marne).

— Saint l'aroii de Mi.niz: ahhé

et couvent, aa8 r. CI'. Saint l'ha-

ron: Sanctus Pharo iMcldeiisis.

Sniut'Fiaiir (Seini;-ot-Marne , r
"" de

Crêcy). — Saint Fi.icre, in.nrie.

970. (If. Sancto Fiacrio (de).

.Saint Fiacre (la liouple), Ijois, ;î39(;ii,\,

•(^or, .Î5()KF, 3t)7(;H; — en

la rcn-èl de (Jrécy (Seine-el-

iM;irne|.

Saint I' la\ \ (prinrti- de). 390c; —
a \illeni;nir (\ube. c"" d'Es-

Saint Fla\y (la Ibrest), 390 c. —
Sif'nt~Flfit>ij (.\ube,c""de M.arcilly-

Ic-llayer'.

Sainl-Fl"trntiii (\oiine. arr. d'.\n\eire).

— Saint Florantin, Saint Floreii-

lin. 39<m;, 4i8b, '1591,, /i(i-!c;

charte île IVanchise, 3o 1; a 33 D;

chasiel , .Vi] I , /lîtîi, /iiltjjk,

/ll)-H;; cliasleierie, 3u(;, ^r.înj à

'i:î-)ii, 459 à /ititi, 'lOJr, /lOlicEo;

couunune, iai ej, /iGob; concier-

fjerie, 390; ediiices, /iljao; estau

lireonron tiren, 2911, 4îli c.N ; liez et

arreivliez île la rhastellerie, 'iliiK

à /itKïl;; foii-e lie l'Ascension.

/i'.ïiuo: four. 'iliii\; luiir le roy,

'rai do; |;raiil rne . '.iXb; haies,

'l'MDO, 4'i-i(;, 4liii.M, 'iliÔE;

jurée, 'r!i i;r. 'itino: justice,

'laii; mairie. 'riiEr; min.iijje,

'(1)1 1;; preMist , -îSii: priMistc,

4711 à .i.'îii. 'illuK: prieur, 'iduo,

'iJio; |irieiiré. ,'i!3o; rcmcm-

br.-nices pour le ciiastel, 'i-iii à

'l'2'n';t.iheiliolilia(fe, '121 11, 'itil o:

— (les hoirs do). 37(;;— (.lehan

de). i;i". Saniins l'Morentinus.

Saint Front (les 11 pceslres de), 3 1 (j 1,.

— Sitiat'Ffiiiil (Aisne, c'" et c'"'

de Neuilly-Sain(-Fi-onl).

Saint Gauhert (Pierre de).

Saint Geoi'i;!' (l'oiitaine), -.ciSr: — à

(Irécy - en - Brie (Seine - et - Marne

.

arr. de Vleau'i), ou non loin de

celle ville.

Saint (îeorjjes (prieur de), /it.'iii.

SitiiU-iieorjrcs (.Auhe, c"" de Méry-

siir .Seine, c'" de VallanI I.

S.iinl (lerniain, •l8l)o. -- Saiiil-dmiiaiii

(-Marne, c'" de nermaiis. c'"' du

lireuil).

SaiiU-dei main (Meuse, c" de Vaucoii-

lours.— Saint tîorinain près \au-

coiileur».

SainI Gerniain, •rjliii; îa8 E: — (Ifin-

faiil, (iuillaume le Maire de). —
Siiiiit-fjevmain-lén-douily i Seine-

et-Marne , c°" de (à'écy I.

Saint Germain, Saint Germain d'.Au-

ccrre (ou d'.\uceurre, dWnseurre;,

3(10. /i(i'ii.: aliliaye. 191 m ibis).

3X(ij, 'i-j-)jo, 'ili'ii.: ahhi?. Ii5 11

,

lyoN, 193E: reli|;ieiu, .M) .\

,

3t)ii, 3951;. — Saint - (ientia-H
,

à Awvcnv
(Vnine \

Saint Germain d'Auceurre (boisi,

36'iii; — en la cluitellenie d'Eoy.

Saint Germain en Laye. Milio:— (Gidail

de).— Sl-Gcrnutin-cn-Laye
(Seine-

et-Oise. arr. de Versailles).

Sa 711 - Gt'rmaiti - lé^ ~ C.oailhf (Seine-et-

Marne, (•"" de Grec) 1. — Saint

(iermain.

Saint Germain pies \.iiicoiileiir, 'lê'i » à

11. — Sati/l~(ierauuti (Meuse, c'"

de Vaucouieurs).

.Saint (iervais (l'atlre). 1 19 n: — a Ser];\

(.Visiie. c'" du Fere-en-'l'arde-

nois).

Saiat-GilU's (Marne, c"" de Fismesi. —
Aceiuni ; Acy.

Saint Gobert (.lehan de).

Saint Hilaiie (.lehan de).

Saial-Il,lair,-hi-l,iaMl (M;iine. c' de

Snippes).— Saint llilaiic le (irand.

l-'iii (col. ',, note): SainI lliler.

i4i r. Cr. Siint Ihl.'r; Saint

Illier: Saint Mier: Saniln^ llyla-

rins.

Saint llillaire (Gaiilier de I.

SainI llyler, 1
'1

1 1,. l'iai 1; doyen . 1 .'1 1 \ ;

lonnius. 1 '1 1 e. — Saiiit-Hilain-lc-

(Jiaml (Marne. <-'" de Suippesi.

.Saint lllaire, 17111: - en la cliàtelle-

nie (le lîar sur-Aulie.

Saint Illier. 307 c. — Sainl-llila re-U'

(l'in)»/ (.Marne , c"" de Suippes).

Saint .lame, j8ii-. — Sainle-demiiif

(c°" do Ghàlillon-sur-.M.irne).

Saint .laijue.s, i-jdf,. — Saiaf-Jaiquex-

(lu-Mont (Vosfes, r°° do Coii.sset,

c"' de Slonne).

Sa:at-Jcan , à Sciix (Yonne). — SainI

Jehan de Senz.

Saiat-Jeaii . à Vcitux (Marne, arr. de

Cliidons-sur-Marne). — SainI

694 TABLE DES NOMS PROPRES DE MEU ET DE PERSONNE.

Jehan: Saint .leliaii de Verlu ou

Vertus.

Siiiiit-Jenn-de-Bimneval (Aube, c°° de

Bouilly). — Saint Jehan; Saint

Jelian de Bonnevai; Saint Jehan

de Bonnevaux.

Sfunt-Jenn-dtis-Vii^ncs (Aisne, c"" et c"""

de Soissons). — Saint Jehan des

Vignes; Saint Jehan des Vignes

de Soissons.

Saitit-Jt'tm-eii-CluiU'l, à Troyes (Aube).

— Saint Jehan en Chastel, de

Troyes; Saint Jehan ou Chastel.

Siiiiil-Jetin-lts-Deua-~Junwau,r (Seine-et-

Marne , c"" de la Ferlé-sous-

Jouarre). — Beatns Johannes;

Saint Jehan; Saint Jehan de II

Jumiaux; Saint Jehan des Deux

Jumiaux; Sancto Johanne (de).

SaiiH-Jcun-tiitr-Toitrbe (iMarne, c°" de

Sainte -Menehould). — Saint-

Jean-sur-Tourbe, ilfj (col. .!,

note) ;
—

(seij^neur de). Voir (-îau-

cher Nanteuil. Giles, Heni'i V de

(iraiidpré, Henri VI de Grandpré.

Cf. Saint Jelian; Saint Jehan à

Tourbe; Sanctus Johannes de

Summa Turba.

Saint Jehan, esgli.se, laio, i23a. —
— Saint- Jean ^ à \ei'tits (Marne,

.trr. de Chàlons).

Saint Jehan, 4i8d.— Sniiit-Jean-de-Bnn-

iieral (Aube, c°" de Bouilly).

Saint Jehan, 99 a. — Snml-Jean-lex-

Deiw-Jinueaiuf (Seine-et-Marne

,

c"" de la Ferté-sous-Jouarre).

Saint Jehan, Saint Jehan à Tourbe,

i'i7AB, 52-2D à SI; foire, ii7r.;

mesure, 539 p. — Sninl-Jean-mr-

'fuurhf (Marne, c"" de Sainte-

Menehould).

Sailli Jehan de Bonne Val, Saint Jehan

de Bonnevaux, ô-:>.\. 194 F, .'io5f.

— Saint-Jeaii-de-Uonneval (Aube,

c°" de Bouilly).

Saint Jehan de II Jumiaux, Saint Jehan

des Deux Jumiaus, 970, 99 b.

— Saint-Jean- les-Dewi-JiinicHiw

(Seine-et-M.arne, f°" de la Ferlé-

sous-Jouarre).

S.iint Jehan de Senz ,926.— Saint-Jean
,

à Sfits (Yonne).

Saint Jelian de Vertu, Vertus ou Verluz;

i-happelle royal, ô33fo, ô/iob;

i'ha]i]iilre, .")33f, 543p, 5'i4e;

— doyen, 428m, Wqa, ô33f,

ô4oH, 543p. Voir Pierre Jobate.

— église collégial, 533 p, 64oh,

543p, o44ab. — Saint-Jean, à

Vert>is (Marne, arr. de Chà-

lons).

Saint Jean des Vignes, Saint Jehan des

Vignes de Soissons; abbaye,

945m», 348m, 349BC. — Saiut-

Jean-tles-Vlgnes (Aisne, c"" et c""^

de Soissons).

Saint Jehan d'Ormoy, 1270. — Vhnoy

{
Marne , c°" et c"" de Heiltz-ie-

Maurupt).

Saint Jehan en Chastel, de Troyes, ou

S.iint Jehan ou Chastel; prieur,

05 K, 398 E. — Suint-Jean-en-

Cliàtel, à frayes (.4ube).

Saint Julien, 88k; curé, 88a; prieur,

33a I; secretain , 88 c. — Saint-

Jnlien , à Sézawie (Marne , arr.

d'Kpernay).

Saint-Julien , jadis Sancey (Aube , c"" fie

Troyes). — Cency.

Saint Julien. i35m, SaoLN; mairie de

Pierrée , de Saiijt Julien , 1 3 1 F.—
Saint-Jidien (Marne , c'"' d'Kper-

nay, c'" de Pierry).

Saint Julien (le disme), 179E; — à

Villar<-le-Paulel (Haute- Saune.

v"" de Jussey).

Saint-Jitst (Marne, c°" d'Anglure). —
Saint Just (le sire de), i5cF, 27F,

90 D, 43'iF. Voir Gui de Dam-

]iierre. Cf. Sanclus Justus.

Saint Juvin. i44j. — Saint-Jnvin (Ar-

dennes, c°" de Grandpré).

Saint Ladre (maison de), 392 1; — au

linage de Créry (Seine-et-Marne,

arr. de Meaux).

Saint-Ladre de \itry (maistrede), 126K.

— Saint-Lazare (Marne, c°" de

Vitry-le-Franoois , c"" de Vitry-le-

Briilé).

Saint-Lazare (Seine-el-Mariie, aiT. et

1"" de Meaux (Seine-et-Marne).

— Sanctus Lazarns Meldensis.

Saint-Léjj-er (Haute-Marne, c"" de Chà-

teaiivillain, c" de Dinteville).

—

Saint Ligier.

Sttinl-Léger-snr-Margerie { Aube , c"" de

Chavanges). — Saint Legier,

i53mo, i54b, lôÔA. Cf. Saint

Ligier.

Sains Legier (dictus), laber, i6e.

Saint Léonard i Seine-et-Marne , c"" de

Provins, c"" d^ Poigny). — Sanc-

tus Leonardus.

Saint-Liébaiilt, anj. Estissac (Aube, arr.

de Troyes). — Saint Liebaud (la

dame de
) , 93 c;— Saint Liebaut

,

39 A, 67 A, 191c. Cf. Saint Lye-

baull.

Sainct Ligier, 5(Joo; — (sire de). Voir

Milet; — (Ysabeau de). — S«/iiI-

Léger (Haute-Marne, c" de Chà-

teauvillain, c"" de Dinteville).

Saint Ligier, 54911, 652E; — (sire de).

Voir M ilôt; — (Ysabiau de). —
Sainl-Lèger-xous-Margerie

{
Aube,

c°° de Chavanges).

Saint Lo (Marie de).

.Saint Lou (bois), i86l, 191 b; cf.

383 J; — non loin de Villemoiron

(Aube, c"" d'Aix-eii-Othe. (jf.

Saint Loup dessus Soranron;

Sancii Lupi boscus.

Saint Lou de Troies, abbaie, 190)1,

i9(iB. — Saint-Lonp , à Tmijes

(Aube).

Saint Loup (le bois), 383j; cf. i86l,

191 b; — en la chàtellenie de Vil-

leiuaur.

Saint Loup , à Troyes
{
Aube). — Saint

Loup (abbé de), 4o4e. Cf. Saint

Lou de Traies; Saint Loup de

Troyes.

Saint-Lonp (Marne, c"" de Sézaiine). —
Saint Loup (Pierre de).

Sainl-Loiip-dc-Nawl (Seine-et-Marne, c°°

de Provins). — (Naudo (de);

Nou ; Sanctus Lupus de Naudo.

Saint Loup dessus Sorançon (bois), 39c;

— non loin de Villemoiron (.\ube,

c°° d'Aix-en-Olhe). Cf. Saint Lou

(bois): Sancii Lupi boscus.

Saint Lou]" de Troyes; abbaye, 4o5l:

abbé, hids. — Saint-Loup, à

Troyes (Aube).

Saint -Ltimier- la -Populeuse (Marne, c™

de Thiébleniont). — Saint Lyemer

en Pertbois.

Saint Lyé, 4i4c, 4i4iii; jiaage. 'ii3d.

— Saini-Lyé (Aube , c' " de Troyes).

Saint Lyebault, 38oc.— Saint-Lièbaidt

,

auj. Estissar (Aube, arr. de

Troyes).

Saint Lyemer en Pertbois, 1281. —
Sainl-Luniur-la-Populcuse (Marne

.

c°" de Thieblemonl).

\i!i,K !)i;s .\()\is i'ii()Pni:s dI' iava ht de i-ersonm:. 69 r>

Saint

Siiint

Saint

Saint

Saint

Saint

Sailli

Sain!

Saint

Saint

Saint

Saint

Saint

Saint

Saint

Saint

Maard. i-ificii, 1^7011; — (Ma-

rie de). — Sainf-\ïiiid'iiiir-h'-Mnitt

(Marne, c°" de Dnininarlin-snr-

Yèvre).

Maard, 390. — S(inU-\tarils'fn-

Ollie (Anbe, c°" d'Aix-en-Otlie).

Maard, iion, 1111, 11811. —
Saïnt-Mf'dard (Aisne, c"" et r'"' de

Sois.'ions).

Maard (Jaquin, Joffroy do).

Maard (Jebanninli Terriers del.

Maard de Marueii (c:lia|i|>elain de)

,

lioL. — Saint- yiihlard, à Mn-

reuil-sur-Aij (Marne, c""d'.4y).

Maard deSoissons, 1090; ejjli>e,

39001. — Saiiit-Mcdard (.\isni',

("" et ("" de Soissons).

.Maard sur .\nve, i63i». — Sttiiif-

Mard-snr-\uve (Marne, c"" de

Doumiartin-sur-Ycvre).

Maar((bois de). -îoCif. — Les liir'i

de Sutnt-]Iiird (M.irne, r"" d'Kper-

iiay, c'" de Daniery).

Maart, 19a abc; — (la Croiz
|

,

iS8d. — Saint- Murdx -en -Ollie

(,\ube, c°" d'Aiv-en-Otbe).

Maart. abbaye, ic, 6efki,. iu.

G HLM. -cDi;.r . 1 ii> > ;
— prevosté,

iiK à 4-1 M. — Saint - Médurd

(Aisne, c"" et c"" de Soissons).

Macio . Saint .Maclo de Bar, 1711.

.'19'iAM, ^95 \ à ^1970; — rha-

noijjne. Voir Estienne Guovernes;

— cbanire. Voir Giies. — Saint-

MarloH, à Jîar-sar-.liiU' (.\ubc).

Mabieu de Ronen (jacobines de),

35iF. — Saint- \hitliien, à Rimen

(Seine-Inférieure).

Manife de (^baaions. t.'îav, i.'î/ia,

i4ob: abbé, i.35k. — Saint-

Menimie (Marne, c"" de Cbàlons).

Maiisuy lés Toui: ahliaye, /iôoK;

abbé, 'ilitjL, Ithor.. — Saint-Man-

say, à Tout (Meurtlie-et-MosoMe).

Marr (Jaquin de).

Marc, 'MliE. — Saint-Murds-en-

Othe (Aube, c'" d'Aix-cn-Otlie).

Marc de Soissons, ejrlise , ;î.')8j.

— Siiint-Médard (Aisne, c'" et

c"" do Soissons).

Marc sur .\uve, i.'i.^i'. — Saint-

Hlard-sur-le-Mont { M.irne , r°" de

Donimartin-siirYévre).

\lard, 5^9 L. — Saint-Mard-lrs-

IhiaJJj (Marne, e"" de Vertus).

.Sailli

Saint

Saint

Saint-

Saint-

Saint-

Saml

Saint

Saini-

Sainl-

Saiiil

Sailli

Sailli

Sailli

Saint

Saint

Saint-

Mard. 479J. — Saint~MurU-s~rii'

Othc (Aube, c°" d'Ai.i-en-Olhe).

Mard, a '19 H. — Saint-lUédard

(Aisne, c°" et c"' deSoissons).

Mtti-d (les bois de) - (Marne,

e"" d'K|iernay. c"'' de Daniery).
—

— Saint Maart (bois de).

Mard-Un-Runjfij (Marne , c"" de

Vertus). — Saint Mard; SainI

Mart.

,I/rt;*(/-s«i^j4Hue(Marne, c""de Doni-

iiiarlin-sur-Yèvre).— Saint Maard

sur Auve; Saint Marc sur Auve.

Mard-anr-le-Vont (Marne, c"" de

Dommartin-sur-Vévre). — Saint

Maard.

\lards-eii-Otlie (AuJ>e, c"" d'Aix-

en-Otbel. .Saint Mards-en-Otbe

,

'11 (roi. J , note 1), 43 (col. t.

noie 1); previllé, 39'! (col. 1,

noie a). (;r. Saint Maard; SainI

Maart: Saint Marc; Saint M.ird:

Sanclns Medardus.

Mari, /i38m. — Snint-ilard-lè-:-

Riniffij (Marne, c"" de Vertus).

Martin (bois de), i88k, 190 a ;

— en la cbàtellenie de \'illeniaur.

Martin, 189;. — Saint-Martin,

à Eptrnaij (Marne).

Mat-lin. à Tnirx (Indre-et-Loire).

— Sainl-Marlin de Tours.

Martin, à]frltis (Marne, arr. de

Cbiilons). ^Saiiict Martin, 533 r.

Martin, 181 j; — (seigneur de),

ôTiSl; terre, 5rn o, — Saint-Mar-

tiit (Haule-AIarne, c"" de .Inzeii-

necoiirl).

Martin (moliiil, 9.")(;. — Su'nt-

Martiti (Seine-el-Marne, c"" et

('"" de Moiilereau-taut-Yonne).

Martin, mairerie.Sai K;— (.(ehan

de). — Saint-^lartin-de-lîii.tncnaij

(\iibe, c"'de RomiUy-sur-Seine).

Marlin, ôio, 19.') a, /io.5i:; —
(Simonin de). — Sainl-Martin-

Irs-Daatks {Xuhc, c"" de I,usigny.

1"" de Verrières).

Martin, aaTii; prieur, -^'îàn; —
(Adam, Oudart, H.ionl de). —
Stùnt-Marlindéx-VoHianffiR (Seine-

et-Marne , c"" de Crocy).

Martin (Philippe de).

Martin-dv-Hmsenaij (Aube, i"" do

Honiilly-sur-Seinc). SainI M.ir-

tiii ; Sanctiis Marlinns de liocenay.

Sailli M.'irliii de Tours. iÎD. 9-^iJk,

3a8B. — Sahit- Martin . a Tours

(Indre-et-Loire).

Saint Martin-i-s-Airos , à Troijcg (-\ube).

— Saint Martin des Aires, Saint

Martin des lleres. Saint Marlin

de Troies, Saint Martin es Aires;

abbaye, 187K, 'iî>.3c, '1870:

abbé, 187 fi, iSgKPii, '90 au,

384 0; reli|;ieii\, 3y4c, 4870.

Saint-Martin-li'K-Uimdes (Aube, c°" de

Lusi)|ny, c"' de Verrières). —
Saint Marlin.

Saint - Martin - /e'v - I oulanijis (Seine - et -

Marne, c"" de Crécy). — Saint

Martin.

Saint- Mathicic , à lioiwn (Seine- Infé-

rieure).— Saint Mabieu de iioui'n.

Saint-Manrire, laiiboiirg de Monlcreau-

faut- Yonne (SeJne-el-Marne . arr.

de Fontainebleau). — SainI Mo-

rise de Monstercul.

Sainl-Maurire. à ToM/'s (Indre-el-Loiro),

— Saint Moricc de Tours; Saint

.Morise; Saint Mori.se de Tours.

Saint-Maurice (Marne, c"" dWy, c'"' de

Tour.s-sur-Marue).— Saint Mori<e.

Saint-Mtidard (Aisne, c"" et r'"^ de Sois-

sons). — SainI .Maard; Saint Maard

de Soissons; Saint Maart: SainI

Marc de Soissons: Saint Mard.

Saint-Mnnniiu (Marne, c"" de Cbâlonsi.

— Saint Mange de Ch.aaions;

Saint Moiijjo de Chaalons.

Sainct Menge, .')7id (col. 3); cbastol

.

07 iD. — Saint-Mt:nf*i' (Vosges,

c"" de .Mirecourt).

SainI Menge de flliaalons; abbé, S'ub.

— Saint-Mrmniiv (Marne, c"" de

Ch.ilons).

Saint Mesiiie (Sodet de). — Suint- Mesmis

(Seine-et-Marne, r'" de Clayc).

Sainl-.Mesmin (Aube, c°" de Méry). —
Saint Mumuy.

Saint Micbiei ilo Tonnerre, Toniieurre

ou Toiirneuri-e: abbaye. HjSr:

abbé. 4l)'i J: religieux, 41)30. 41)4 j.

SainI Morice de Tours, Saint Mo-

rise: église, 3o.")iK. — Saint

Mauriro, à Tnurs (Indre-el-Loiro).

Saint Morise; banc, i34m; jusiice,

i33e: prieur, 389.\. - - Saint-

Manrire. à 7'()i(e«-,«m--il/nrHr(Manie

.

C" d'Ay).

SainI Morise (lliignes de).

696 TABLE DES NOMS PROPRES DE M EU ET DE PERSONNE.

Saint Morise de. Muristercul, 91 «. —
Saiul-Mauiiee , faubourg de Moiile-

reau-faul-ïonnc (Seine-et-Marne

,

air. (le Fontainebleau).

Saint Morise de Tours, 3-j5%; église,

37^1.. — Sttinl-ilmtiice, à Tours

(Indre-et-Loire).

Saint Mniniiy, ?ii4b: prieur, 4i4g; —
(.sire de). Voir Jehan. — (Jehan

de). — Sahn-Mesmm (Auhe.c""

de Mcry).

Saint N;caise, Saint Nicaise de Reims,

aggn; église, 3o4k, 3<i(iB. —
Snliit-NicnUc , à Reiina (Marne).

Saint Nicholas, abbaïe, 497 c à i. —
Siilnt- tricotas, à lîar-snr-Aube

(Aube).

Saint Mchola> , Saint Nicolas de Sezcnne
;

diappelains, 88 c, 33i F: che-

noines, 88 k, 333 .ta. — Saint-

Nliohi, à Séziinne (Marne, arr.

d'Kpeniay).

Saint Nicbolas, église, 5i 1 p. — Sniiit-

^irutiis , à Miinteirau-j'iint- Yonne

(Seine-et-Marne, arr. de Kontai-

neiiii'au).

Saint -Nifoluti, à Vrovhu (Seiiie-el-

Marne). — Beatns Nicbolaus de

Pruvino.

Saint Odin (Gilet de).

Saint Ossege, i8-2a. — SaUd-lJxnnc

(Anbe, c°" d'Essoyes).

Saint Ou (liuiliauuie de).— Sitiiil-(tulplt

(Aube, c"" de Méry).

Saint Ouain , 5'i7d. — Sniiil-Oiieii

(Marne, c"" de Soinpuisl.

Sitint-Oiien-sitr-}hriii { Seine-et-Marni'

.

c"" de Rebais). — Saint Oujn.

Haint-Oiilpli (.\ube, c°" de Méry). —
Saint Ouf, Saint Oui ou Saint Oulf

(Guillaume, lluguenin de). Gl'.

Saint Ou : Sanctus Ulphus.

Saint t)nyn (Guillaume de). — Saiui-Ofieii-

sur-Morin (Seine-et-Marne, c"" de

Rebais).

Saint Ozege, Saint Ozeges, 554 1; giste,

ÔS4l. — tiiiiiit-Vmj^H' (Aube, c""

d'Essoyes).

Siihil-Pfirrcs-lés-] tiudfs (Aube, c"" de

lïaivsnr-Seine). — Saint Parre,

.'iiiUii; — (Agnès de). Gf. Sanc-

tus l'alroclus prope Cappas.

Saml l'.iid (i-iintesse de). Voir Margue-

rite (le BauU. — Sailli- l'ol-siir-

ïcrliuixe (Pas-de-Calais).

Saint Père (bois), 3i|c; — (le bois dit

ta forest), i8()j; — non loin de

Villemoiron (Aube, c"" d'Aix-en-

Otbe).

Saint Père (prieur de), 4^7 l. — Saiiit-

IHerre , à Mn'ij-suy-Si-iiic (Aube,

c°" d'Arcis).

Saint Père de Ciiezi, ôm. — L'ubbaye

de Chi>:ij-V ïhhaije (Aisne, c"" de

Charly).

Saint Père de Coinsi. Voii* Goinsi.

Saint Perc de Troies, i^S», i53i:,

192 a; chapitre 878:, 4oÔM.

4i4h. — Siiiiit-Pi^-rre , à Ti'Oijes

(Aube).

Saint Père de Waudi-emont
,

paroisse.

554 A. — Vaudreiuoiil (Haule-

^larne, c"" de Juzcnnerourt).

Saint Père don Val, 107K en la

chàlellenie de Ghàteau-Tliierry.

Saint Père le Vif, Saint l'ère le Vit de

Sens; abbaye, 3oD, 187F, ic)i l,

4221; abbé, 384a, 5iia. —
.Srt(/(f-Rcrre-/e-!//" (Yonne, v"" et

c""^ de Sens).

Saint Père ou Pré, 4-271.. — Saiul-

Pierrc, à Mèry-sur-Sebie (Aube,

arr. d'Arcis-sur-Aube).

Sttint-I'lial (Aube, c°" d'Ervy). — Saint

Fale; Saint Falle.

Saint Pharon, Saint Pbaroii de Miaus,

(io, 2491; abbé, 24.311. — Suint-

FnioH (Seine-et-Alarne. c°" et c"

de Meaux).

Saint Pierre, église, 6h. io4k; — au

diocèse de Soissons (?)

Saint-Pierre, à Méni-siir-Seiiiii (Aube,

arr. d'Arcis-sur-Aube). — Saint

Père; Saint Père ou Pré.

Suint-Pierre, à Troi/es (Aube). — Saint

Père de Troies; Sanctus l'etrus

Trecensis.

Saint -Pierre- Aiffle (Aisne, c"" de Vic-

sur-Aisne). — Elle.

Saint Pierre au Mont, de Ghaalons, ou

Saint Pierre aux Mons, de Ghaa-

lons; abbaye, i46b; religieux,

54 ic. — SaiiU-PiiTre-aa.v-Montu,

à Chàhiix (Marne).

Saint Pierre d'Auceurre , abbaye, '12 3 s.

— Samt-Pierre , à Auxerre (Yonne).

Saiut Pierre de Gligny; priourté, i34l.

— Crillij (Marne, c,"" d'Ay, c'"

d'.Ambonnay).

Saint Pierre de Coinsi. Voir Goinsi.

Saint Pierre de Rueil, prieuré. \oir

Rueil.

S«i»(-ft'e)ve-fe- II/ (Yonne, c°° et c."' de

Sens). — SaiLit Père le Vif; Saint

Père le Vif de Sens.

Saint-Pol-snr-Ternoise
{
Pas-de-Calais).

—

Saint Pol (conte de), 5o8 o. Voir

Gaucher, Hue;— comté, 83 (col. 2

note). Cf Saint Paul.

Saint Pouange, 4o5bf. — Saiiit-Poinni/re

(.\ube, c°" de Bouiliyl

Saint Prier (Helouis, Henri, Jebaime,

Oudin de). — Saint-Prei^ts , auj.

Gri^y-siir-Seine (Seine-et-Marne

,

c"" de Bray-sur-Seine).

Saint Quantin (la forest), SçiE, t)*)K,

i8t)E, 382 k; — en la chàlellenie

de Villemaur.

Saint (Juentin (cil de), 4971; — I li

cbastellain (de). Voir Pierre de

lîoudevillier.— S.-Qitentin (Aisne).

Saint Qii'riaee, à Proeinx (Seine-et-

Marne). — Saint Quiriaci' rie

Provins ;chappeUain, 2o5 k; église,

8() H. Gf. Sanclus Ouiriacus.

Sainct Rememont, 671 E (col. 2); chas-

tel, 571 E. — Saint-Reniiinont

(Vosges, c°" de Bulgnéville).

Saint Remey (Girart de). — Saint-Benuj

(llanle-Saûne c'° d'Ainance).

Saint liemi (la damoiselle de), 3i8l.

— Sainl-Reinij-dii-Mont , à Neuilli)-

Saint-Front {Msne . arr. de Ch<à-

Icau-Tliicrry).

Saint Rémi de Sens ou de Cens. 5i 1 11;

abbaye, 187FGJ, i<)2ii;li moinne,

5 1 1 L. — Saint-Reinij, à Sens

(Y'onne).

Sainl-Reiiiiinont (Vosges, r"" de Bul|;né-

ville). — Sainct Rememont.

Saint Reniy, mairie, 880, 3281.— .Sii»i(-

Renuj (Marne, c°" de Sézanne).

Saint Remy (la dame de), ti)3A.

— Siniil-Renuj-du-MonI , à Nruillij-

Siiint-Front (Aisne, arr. de Glià-

teau-Thierry).

Saint Remy (.lehan de). — Saint-Rimij-

en-Uouzeinonl (Marne, arr. de

Vitry-le-François).

Saint Remy (Jehanne de). — SVim(-

Reiiiy-de-h-Vanne (Seine-et-Marne,

c°" de la Ferté-Gaucber).

Sa nt-Remij , à Reims (Marne).— Saint

Remy, 3oi g;— (abbé de). 1211:

Cf. Saint Remy de Reins.

TAl'.Ll' DES ÎSOMS l'I'.Ol'IiKS \)K M Kl: KT DK l'KIISOiNNK. (i97

SidiU liemij, d Stns { Vomie).— Saint Itcirii

d'' Sans; Saint lleiny de Sanz.

Saint liemy do Rains ou de Reins;

lioiiF; abbaye, i5ii; — {bois

de) , en la prévOté d'Épcrnay,

;io3F;ej;ii';n , 3o5b, 3oGeii , 36(1 1:.

— Saint-lieinij, à Hrims (Manif).

S;nnt ïîcmy de Sanz ou de Sens {abbô

do), 383 i. à 38^iA, 385e, iyyr.

— Sahil-Rciiiij, à Sens (Yonne).

Suint-iîcmii-du- Motif , à Nvailtij - Saiiit-

Fruril (Aisne, an*, de Cliàteau-

Tliierry). — Saint U'-mi; Saint-

Reiuy.

Sitiiil-Reiny-cn-'lÎQnzemnnt { Marne, nvi:

do Vilry).— Saint Remy en Rnu-

zeiiiont iJi'li.iii ilo), C{. Saint

R.Muy.

Suinis (Soine-et-Mnrne , r"" de (louloni-

iniers). — Sains en ïirie.

Saint Suivor, Sainz Salvors, :u3b,

^l'iB. — Saïut-S-inviur (Haule-

Sa'ine, r"" de Luxenil).

Saint Salurnin (.Jehan fiel. — Sainf-

Salnrniii (Aube, c"' d'Anj^luie).

Saint Sauve (Joiian de).

Saint Sauveour, 121.1, iit5K. — Suhit-

Saureur, à \ertits (Marne, arr. de

Cbàions).

Saint Sauveour, Saint Sauveur;])nenr,

-2()i)jl; monastère, f)u(i-ul. 1,0.2).

-— Saiiit-Saiiccur-lès-Braij (Seiue-

et-VIartio, c" do lîrav-sur-Seine).

Sain(-S(iuicui\ à Vciius (Marne, arr. de

r.biilon>). — Sjiiiit Sauveur de

\erlu3ou Vertuz; abliaye. ti8/iL,

jS.'ÎL, ô3'iJK, .Vink (iioto). Cf.

Saint Sauveour.

Sairit-Saureur (Haulc-Sa<)ne, , c "" de

LuM'uil). — Saint Sauveur, aoy i;
;

maire, a 10 \. (If. Saint Salvor.

Sniiit-Sauvi-ur-lcs-lSraij (Seine-et-Marne,

c"" de liraj-sur-Soiuo). — Saint

Sauveour; Saint Sauveur.

Saint Sonc! (Jehan de).

Smnt-Stjmici'v [le), à TmijeH { Vuboi. —
Saiirluni Sepuirruni.

SainI Sépulcre (flaino <lc
)

, ,'>u.i.

(prieur du), .'i.")oii; — (Cni,

.!oh:in de). - Suiiit-Scpulcrr , anj.

ViilnrcrJ' (Aube, c" de Troyes).

Saint Tbibaud, i.">8 1; : - à Mareuil

sur-Ay (Marno, c°"d'Ay).

Suint-TiiibnHil , à Pi'trinM (Scine-et-

M.UMe). - Sanrius Tbeobaldus.

ii'iM 1
1': nu ':n \mim(.m:. 11.

Saint Thibaut. S.iiil Thiliavit l-z Mies,

Sanil Tiii -band , .1 1 \i . it| j u ,

'io.'m;, .'f!.Sr. —- Suiil-TliibanU

i
\id)o, c"' do liimilly).

Saint- irhain , à Trmjes (Aube). — Saint

Irbain do Ti'oyes, ejjlise, 'luô 0.

(il'. Sanclus Urbanus.

Saiui-lmire (âuIjo, r"" d'Kssoyos). —
Saint Ossege; Saint Ozogo; Saint

Ozojies.

Siiiitf'Valbcrt (Haute-Saône, c'" do

Lu.veud). — Seiut Vaubort, Sainz

Vaubers, 210 u, 21^110. tlf. Soin!

Wabert.

Saint Valori (cens de), l'i^iD. — Saint-

['alcnj (Marne, c"" (b* Doruniar-

lin-sur-Yèvre, c"" d'iïerponti.

Siiiiil-Virtnroa Hanfroiavirt (Aube, c" ot

c" de SoulaiiiPî>). — lianfroi^-

sard.

Saint \ ictor do Paris (ordre de), ôio v.

— Saint-Virtur, à Paris.

Saint Vincent (Wc), à Paris (cbiippellain

do), -illÔM.

Saint Vilre (c.lia])pelain de), i-'iOL. —
Saint-Vitrr (Marne, c"" de Sé-

zanne, c"'" de Villeneuve -Saint-

Visire-et-Vd!evolle \.

Seiiil Wabert, 'Jiov. — Saint-Vulberl

(Uaule-Saùno. c'" do lin\ouil).

Sainct Ylairc (Jebaii de).

Saint Mier. 5n) o à 6'3oi:; moulins,

.")-2iM.
,
provosté, ."niju. — Sainl-

lUlfiirc-lc-Graiid (Vlarni-, c'" do

Sulppos).

Saint Yslaire (Gautier do).

Sainz. . . Voir Saint. .

.

Saladius (Jehan).

Sahîhnu-he (li cuens de|, ."c»! 11 ;
—

Jehan de). — Saiirbriickcn { Prusse

lUiénane, ré{;once de Trêves).

Salemin, juyf, Hiq iij; ri". -^77 j.

Salisbury (mouseii^neur do Moutai]!;u ,

comte de), .")3.) (cul. 1. note). —
Sidi-ihnrif

{
Anji'iotorro).

Salladins d'Anglure, '.Uyîn.

Sallancj. ini mieux sans doute Sailaiity

,

(le bois de), ^179 i; — en la chà-

telh^nii^ de Villouiaur. (If. Saidan

tin ; Souianlin.

.SV///0 {hn. Ii8 (col. i, note -j);

r)iàl(>au dos comt'-s do Cliaiii-

paijiii-, a i'rnvins (Soine-ot-

Mariie I. — Aula.

Salniiii le juil', IÏ77-1; et. .ui| lU

Samoinn , H5 d, y3(| no. -— Samincron

iSoino-et-Marne, c ' de la Ferlé-

sous-Jouarre).

Samoyn lo juyi", i3f)u.

Samoys , '117 m. — Sumo-s (Seine-et-

Marne, e"" de FonUnncbleau |.

Sampoinioy (Jaiubers de). — P.-l'. .S«-

' ptmaij (Aisne, c"" de Kére-en-

Tardenois).

Sancp ou Sauces de Nojjent. ôÔôh.

."jÔSl, ôlii c.

Saitrcif. auj. Saint-Julien (Aube, c"" de

Troyes). — (lency.

Sancbot de Navarre, 3^7 11.

Sanci (Droues de); — Sancy (les Ky>-

sars do), 83,\. — Simcj (Seine-

ot-\Iurno, ç"" de (Têcy).

Sanci (de), ôi 1 e. — P.-è. Saiicif

(Seine-et-Marne, c"" de \ iUiors-

Saint-Cioorges).

Sancta (loiuma, 1 it) m; ecclosia , iiCk;;

monac-bi , iifuii.— Siintc-druintc

(Marno, c"" do Ob<UiIlon-sur-

Mariie).

Saneta Manehuldi>, Saneta Manebyldis.

iM)M;castrum i'i(iM;domns d.i-

niini, i/i(1m: feodum, ih^ (col.';i

,

note -j). — Sainte - Metielioidd

(Marno).

Saiicia Abiria, Sancta Maria de Vallo

.

Sancta Mana de Valiibus. 701,

7-u> ; prebendiL'
, 75 e. — i\o(re-

Ditnir-fhi'Val, à ProviJta (Seino-el-

Marih').

Saticti A|;yli (orux), U\\\ 11. 'ii)-iit; —
\orsla forint du Manl (Seine-et-

Marno). au sud-ost do Moauv.

Sancti Lupi boscus, h'^v; — on la pré-

vôté do Saint-Mards-on-Oihe. Cf.

Saint I.ou
;
Saint l.oup dessus So-

rançon ; Sancti \ai\h bosens.

Sanclo Fiacrio (Ansoudus de). -- Siiitil-

Fiacre (Seine-et-Marne, r*" de

Ci-écy).

Sancto Johanno (llufjo de). — Saiut-

J'-an'hs-l)i'iw~Jumcau.r (Seine-ot-

Manie, c"" do la Fertê-sous-

Jouarre).

SaiH'tum Sepulcrum, apnd Trocas, 1 '^^.

-— Siiini-St'imlcrr , à ÏVo(/r.s-(Aube).

Sancdi-. \lbinus, nim:. — Sainf-.inbvt

(Aui)e, c"" do iSojyenl-sur-Soinc).

Sanclus Ayfjuipbus, 7-jiek; fons, 7'3B;

vallis, ()i(j, 73 D, 73k. — SaitH-

\ijoul , « iTurins (Seine-et-Marno t.

88

698 TABLE DES NOMS PROPRlilS DE LIEU ET DE PERSONNE.

Sanclus Christdfonis, 54'i(coi. a, n. 4).

— Sahil-Clirislopite (\iibe, c°° de

Brienue).

Saiictus Desiderius Lii](;oiiensis; pi-iora-

tus, 178 (col. 2 , note). — Saint-

Didier, à Lunares (Haute-Marne).

Sanclus Dionisius, i8ti; ahbas, i6l,

17M; prior, 17 H. — Saint-Denis

(Seine).

Sanctus Dominicns, ecclesia, 94 (col. -i

,

note).— Saint-Dominique , à Monle-

i-eau-faul-Yonne (Seine-et-Marne

.

arr. de Fontainebleau).

Siiiictus Florentinus, G'i (col. 3, note);

doyen de la clirt^tieiité. Voir Re-

gnaut;— Sanclo Florenlino (Odo

de). — Suint-Flnrcnlin (Yonne,

arr. d'Auxerre).

Sauctus Hyiarius; preposilura, i4oe à

i4at;— Sancto Hjlario(Bernard

le clerc de). — Saint-Hilaire-le-

(rraml (Marne, i:°" de Suippes).

Sanctus Joliannes de Summa Turba ;

preposilura, ilfji à i^gB. —
Saint-Jian-sur-Tourbe (Marne. c°"

de Sainle-Menebould).

Sanclus Justus; dominus, 90 D. — Suint-

Just (Marne, c°° d'Anglure).

Sanctus Laurencius, 70L; — à Provins

(Seine-et-Marne).

Sanclus Lazarus Meldensis, k()t e. —
Saint-Lazare (Seine-et-Marne, c°"

et c"" de Meauxl.

Sanctus Leonardus, 7'! h. — Saint-Lco-

nurd (Seine-et-Mariic, c" de Pro-

vins, c"° do Poigny),

Sanctus Lupus, Sanclus Lupus de

Naudo, 74a; molendina, 741..

— Saint -Loup- de -Naad (Seine-

et-Marne, c°" de Provins).

Sanctus Mariions; illi Sancti Martini,

79 N.

Sanctus Martinus de Boconay, ao d. —
Saint- Martin-de-Bosscnay (Aube

,

c°" de Komilly-sur-Seine).

Sanctus Medardus, -iie, 4iri, 43 d;

— Sancto Medardo ^ Boberlus de).

— Saint-MurtU-rn-IHliv (Aube,

c"" d'Aix-en-Othe).

Sanclus Patrocius propc Cappas, Go

(coi. 1).— Saint-Parres-lèx- Vaudes

(Aube, c"" de Bar-sur-Seine).

Sanctus Peirus Trecensia, ecclesia, i5l,

3711. — Sainl-I'ierre , à Troijes

(Aube).

Sanclus Pharo Meldensis, 491 y. —
Sainl-Faron , à Meaa.r (Seine-et-

Marne),

Sanclus Quiriacus, ecclesia, 76 A. —
Saint-Quiriace , à Proi'ins (Seine-

el-Mi\rue).

Sanctus Spirilus, ai)ud Trecas, i3a. —
Le Saint-Esprit , à Troijex (Aube).

Sanclus Stcpltanus, 491 g. — Sainl-

Ètienue , à Mcanx (Seine-et-Marne).

Sanclus Slepbanus, Sanclus Siepbanus

Trecensis, 18 A, i9H; capilulum
,

70 E. — Sdint-Etirtwe , à Truijes

(Aube),

Sanclus Tbeobaldus, 70 K, — Siiint-Tlii-

baud. à Provins (Seine-et-Marne).

Sanctus Ulphus , iCe; — Sancto Ulpbo

(Hemigius de), — Saint-Outph

(Aube, c°" de Méry-sur-Seine),

Sanctus lirbanus, apud Trecas, 11 r

[bis). — Saint-Urbain, à Troijes

(Aube).

Sandauconrt (Vosges, c"" de Ijbàlenois).

— Sandaucourl, 6710. Cf. Cen-

daucourl.

.Sans; Saint Père le Vif, 191 L: Saint

lleini, 188 II, ir):)k. — Sens

(Yonne).

Santier de Soniuaeval (bois du), 190A;

— s. d. au linage de Sommevai

(Aube, c°" de Bouilly).

Sanz, ôioj; chajiitres, 5io(i: Saint

Père le Vif, ôii»; Saint Ucmi,

011 H. — ix;/is (Yonne).

Saône, rivii-re, affluent du itliônc. —
Seone.

Sapignicourl, i3oad. — Sapiguirourt

(Marne, c°" de ThiéblemonI).

Suponay (Aisne, c°" do Fére-en-Tarde-

nois). — Samponnoy.

Sargines (Gale, Joll'roy, Pierre de). —
Scrgines (Yonne, arr. de .Sens).

Sargy (Garnier de).

Sarmaise, laSD. — Sermaite (iMarne,

c°° de ThiéblemonI).

Sarneroi, bois, 4G4j; — en la cbàloUe-

nie d'Ervy.

Sarqueusse , 8iK. — C'/fo^ttetwe (Seine-

et-Marne, c"" de la Ferlé-sous-

Jouarre, c" de Jouarre).

Sarqueux, 167 ru, — Serqneav (Haute-

Marne, c°° de Bourbonne-les-Bains),

Sarqueuz, 5o8f. — Cerqueiix (Seine-

et-Marne, c"" de Rozoy, c"^' de

Kesles).

Sarrazin (.Jehan),

Sarrebrug, (couies de), 5()4.\p. — Saar-

briieken (Prusse Bliénaaie. ré-

gence de Trêves).

Sarrier (Raoulel le).

Sarriere (Belle la).

Sarruriep (dictus le), iS-it.

Sauces (le niolin des), 05 K; — en la

cbàtellenie de Chaource.

Sauçoye (boys de la) , jGo B ;
— au linage

de Bézu-les-Fèves (Aisne, c"" de

Chàteau-Thicrry,c"M'Épaux-Bézu).

Saucueses, 34op, 94 1 a. — Cho-

queiise (Seine -et-.Marne, c" de

la Ferlé - sous - Jouarre , c"'^ de

Jouarre).

Saudovve, 338 DEr: roage,3ti8G; terrage,

398 H. — Sandoij (Marne, c°° de

Sézanne),

Saugy (Pierre de),

Saulantin, bois, 384 d; — en la chàiel-

Icnie de Viilemaur, Cf, Sallancy;

Soulanlin.

Saulon (Robert du). — Saulon (Aisne,

c°" de Vic-sur-Aisne, c"" de

Cœuvres-et-Valsery).

Saulsotle (la) - (Aube, c°" de Viile-

nauxe),— Saussete (la),

Saulx (Fretel, Jaques, Jehan, Ré-

gnant de).

Sauniere (Ysabiau la).

Sauniers (Pierre li).

Saussete (Estienne de la), 34 1 N. — La

Sanlsotlr (Aube, c"" de Ville-

nauxe).

SttUtour (Yonne, c'" de Fln|;ny, c"° de

Neuvy-Saulour). — .Soulour; Son

Tour; Soubtour.

Sauvaige (Girarl, Jehan le).

Sauvé (Jehan).

Sauveigny, 107 M. — Siinrigiiji (Aisne,

c"" de Goiidé-en-lirie, c"* de

Reuilly-Sauvigny),

.Sauveur (le), 54m; — en la chàtelle-

nie de Bar-sur-Seine,

Sauvignij (Aisne , c*"* de Condé-en-Brie

,

c" de Reuilly-Sauvigny). — Sau-

vigny, a5oM, 253b, aSÔE; —
(Simonnet de). Cf. Sauveigny;

Savigiiy,

Sauvile, i4lc. — Sauville (Ardennes,

c°" du Chesue).

Sauvoy, 45 il à 45a c; moulin, 45 10.

— SiiiiViiij (.Meuse, c^" de Void).

Saux (Gaucbier delà).

TAI'.LK DES NOMS PliOlMlKS DK I.IKI KT l)K PERSON.NR. G99

Saiix (le moulin di' l;i), s-jI)a ; 'iSliE; —
.m nitii[;o <ie Ooniliy (Seine-et-

\lanif. !""
(1(1 'Jréc-y).

Savait le liiilix (le). Ili'll-ilil. 15711;

— en 1.1 l'Iiàtelli'iiie ilo Cliàlpaii-

ïliicri'y.

Save(f. (Enjjerraii de).

Saveigniariini, 731;; — Savigniaco

((ieoi'jfius (le). — Sfumgiiif-lés-

l'rotiiis iSeiiie-et-Marne, e"" de

\ iUiers-Saint-Georges).

Savieres, Savierez, 4i4bg; — (la dame

de), (iliis, 5711. i86dh, 1900,

38a 1, 3«3d, li\'ii:; — (Jeban,

Tlumias de). — Samn-cs (Aiihe,

1"" de Méry-siu'-Seine).

Savifriiy, iioK. — Suiwiffitij (Aisne,

r'"' de Condé-en-Brie , c°° de

Iteiiith-Sauvijjiiy |.

t^aMiie, Ki'iL, 4o3 (col I, noie a),

'lOJK. — Savoye (Re||naul de).

— Samic (Aube, i-°" de Bouilly,

r"' de iMoussey).

SaMiye (le conte de), 09.71-:. — Saroic

,

province.

Sçucy (Estienne de).

Stwtl-fn-Ot}ie
.
jadis ISèniUes ^Aube. c'"

d'Aiv-en-Othe). -— .Seantium,

Seanz, 23 Ac, •2i.\G, -jôa; prepo-

silura, Ï2K à 37.4. Cf. Seyant.

Scliiliz (riiti, i3»a.

Sebille, Sibille.

— de lîrion , 55() (col. -i . note 111.

— Creslienne, o,5r|H.

Sebillelle (Simon).

Sebilon (Oudinet).

Sebyloiis (dic(us) , ij.!i i).

Sec (Thomas le).

Secana , --iSr. — Seine, lleuve.

Seclie (llianme (les boys de), 375L; cf.

3o5i; Sjko; — en la cbàleUciiie

d'Epernay.

StWicci7fe (Aube, c°" d'Estissac , r"' de

\euvdle-sur-Vanne). — Sache-

ville : Saicbeville ; Soiclieville : Vui-

cheville.

Secille de iNoyers, femme de.Ieliaii d'An

i;nnont, 53Gk.

Secoine, S'iai'; — en la cli.ilellenie de

Chanlemorle.

Seeliei's (dit li), aCc.

Sellons, 171 D. - Ccjfuéuls (llaule-

\Ianio, c"" de Monlierendor).

Seji, 'il) le. — Séiiij (Seiiic-el-\lanie,

c" de Cnxj , c"" du Ouincy-Séj;y).

Seguin (dit|, 'ii.'ii..

Séffij (Seine-et-Marne, c°" de Crécy, c""

de Quiacy-Séiîy). — Segi.

SeliH Saint l'eie (le), 189F; — en la

chàlelleiiic do Villeraaur.

Seiche (lliaume (les bois de), 3oi")i.

3761; cf. 375 l; — en la chàtel-

leiiie d'Epernay.

Seigiiclaij (Yonne, arr. d'Aiixerre). —
— SciUenay,

Seifîiie Mlle, 17/ij. — Si<{nét'Uh-i Haute-

Marne, c- d'AndeloI).

Seillenay (la dame de), M'fi t.. — 6'ei-

giielnij (\onne,arr. d'Auxerre).

Seinehecon ((inillaume , sires de). —
Sfiinl-Clicroit (.Marne, c"" de

Saint-liemy-en-lîouzeiuont 1.

Sciiw , fleuM'. — Secana.

Scint. , . Voir Saint.. .

.

Seivry , 3'i c. — Sivri^ij (Aube, c""

d'Ervy , c'"' d'Auxon).

Sele, .5 11. — Ccllcs-lés-Coiidc (\isiie.

c"" de (ùindé-en-lîrie).

Selerier (Eudes le).

Seieriei- de Sezanne (dit le).

Seles. ()0 (col. 1), (il (col. a). — Celles-

sin-'Ource (Aube, v"" de Mussy-

.sur-Seine).

Seller (dicUis le), llil.

Selle (Marie de la).

Selles, a.'iiMN; mairie de Selles et

Condi^, a.5iL, a53L. — Cellcx-

lêS'C.otulé (Aisne, c"" de i^oiidé-

en-Iirie).

Seiiiiili- (Ardeiincs, c'" de Machaull '.
-

Souiuide.

Sentoiiijyne, Senontoigne, Scnemoine

.

S701J; censé, 3^7 j. — Scniaiiie

(Aube, c"" d'Arcis-snr-Auhe).

Seiiev'iy (Jehan I!ni|;iioz, de) — Siiine-

ruij ' if - linK el Hcmicvoij-ir' liant

(^oniie, c"" de Cruzy-le-(,iiàtell.

Seiiliz (li (jibii/ de). — SfuiiK (Oi>e).

Seunecej
I
liuy de). — Semurfij (Cùle-

d'Or, r- de Dijon)?

S^nitcioil ic-t!iis e(Sflllicriiij - it: - linut

I
Yonne, c"" de lanzy-le-Chàlel).

— Senevoy.

Siti^
I
^oiMie 1. Sfiiones . Sens, Sens en

ISoin|;(>|;ni', Seiiz , 'i()8g, '1751.;

arcevesipie. 7.'n-;, 385 j; — bailli,

'i.'ii) \ , '17,"» o, 'i7t> \. Voir Doinanrhe

de Chasieillon; - - chapitre, i)nj,

(| I II ;
ci>mle. \ oir Meiiard 1"

.

Ki'iianl 11 ; doyen. Voir Jehan

de Champs: — Saint \iitlioine,

91 M; Sainte Colombe, 1901»:

Saint Estienne. 271 g; Saint Je-

han, 92 B; Saint Père le Vif, 3o D
,

38a a: Saint l'.emy, 383Là 38/n .

385 E, '12a i; 479c; tour, 90 (col. 1,

note). Cf. Cens: Sans; Sanz.

Seone, 21ÛD. - I.a Smhw, rivière, af-

IhieiM du Ithiine.

Si-prifif^r (Ytmne, c"" de Saiiit-Julien-du-

Saulli. — Scpaui (Jehan de). Cf.

Espaux.

Hrjitjontaines (Haute-Marne, r"" d'.4n-

delot, c"" de Blancbeville). —
Septem Fontes; abbas, et oonven-

lus, 173 (col. 2 , note), 173 (col. 1,

note). Cf. Set Fonteinnes.

Sept Saux (Jehan de). — Septmiii.t'

(Marne, c°" de Verzy).

Serhonne (en), bois, aSap; — en la

chàlelienie de Crécy.

Sergens (les arpens des), 1111; — en

la chàlelienie do Cliàteau-Tbierry.

Sergent (Droynez, Eudes, Girart

,

Huyardez, Perrinet, Baoulin. Kay-

uion. Theviii le). Cf. Serjaut (le);

Ser\iens.

Sergiues (Yonne, arr. de Sens). — Ser-

giiiis (domina de 1 , 9'i (col. a.

note); — (dominus de), ij'i

(col. a, note);— Sergines (Jof-

l'roy de). Cf. Sargines.

Sfrjftj (.Aisne, c'"'de Fére-en-Tardenois).

— Cergi; Cergy; Cergy en Tar-

denois.

Seriauville, ."iyiL (coi. a). — Suriiut-

rilir , c'" de Buignéville).

Seris, ij;|C. — Cimi-les-ilarciUrs

(Haute-Marne, c" d'Aiidelot I.

.Serjaut (Droiii le). Cf. Sergent (le);Ser-

vieiis.

Scrmttise (Marne, c*"' de Thiéblemont).

— Sarinaise.

Seriion (Vileiii de).

Serqiieus, i39(;. — Cciqiwiw (Seine-

et-Marne, c'" de llozoy, i-" de

\e.sles).

Srrijnciu (Haute-Marne, c'" de Bour-

bonne-les-Bains). — .Sar(|ueux.

Serre, lie (col 1). 'io."i » , /io(> v. —
('.erres (.Aube, c"" de Boiiilh . c""

de Montceaux).

.Servi'l . .100. .'lie. -- Ccrrct (Aube,

c"' do Troyes. r" de Sainl-I.éger-

prcs-ïroyes).

S8.

700 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Seniens (Oudinelus). Cf. Serjjenl (le);

Serjoiit (le).

Servif|Tjy (seigneur de). Voir Jehan d'Ar-

cenay, Jehan de Servigny, Pierre

de Roncenay: — (Jehan de). —
Servigtiy (Anhe. ("" et c"'^ d'Es-

soyes).

Sesaiine, 3i7P. — Sézaiinc (Marne,

arr. d'Iipernay).

-Seleron (maison et celier de), à Bar-

.sur-Aube, 1701;. — Saint-Trond

(Belgique, prov. de Limbourg).

Set Fonleinnes, abaïe, ôoUad. — Scpt-

foiitahics (Haule-Marne, c"" de

niancheville).

Seii (Marne, c°" d'Eslernay, c"" de

Cbàliilon-sur-MoriiiK — Seule:

Seuz.

Seul de la Perrière (le), lieu-dit, iSos;

— non loin de Maraye-en-Otlie

(Aube, c'" d'Aix-en-Othe).

Seuls, 3-39 G. — Srii (Marne, c'" d'Es-

lernay. c" de (hàlilInn-sur-Mo-

riii).

SeuiTe, igfiK; [jraiiche du Temple,

1961. — Ccrres (Aube, c"" de

Bouiliy, c"'' de Monfceaux).

Seurres (llunibers li).

Seurvanne, 37E. — Surranne (Aube,

c°" d'Ervy, c"" de (Ihessy).

Seuz, 891. — Seii (Marne, o°" d'Ester-

nay, c"° de Châliilo[i-sur-Moriu).

Sexfonlaines (Haute-Marne, c"" de Ju-

zennecourl). — Cesse Fonlaine.

Seyant, 23 (col. i, noie 2). — &«»!(-

en-Otlie, auj. lîérulU-s (.\ube.

c°" d'Aix-en-Othe).

Seyies, o3o, Ï)!>f, 55d, âgj. — Celles-

sur-Ource (Aube, c°" de Mussy-

sur-Seine).

Sétmme (Marne, arr. d'Kpernay).

—

Sezanne, Sezannia, Sezenne, Se-

zenne en Cbampaigne, 3f, 87

(col. 1, note a), 87 ej, 89 d,

397 A, 337F.«KL, 4i5i); chappei-

lain de Saint Laurent, 375a;

rlutppelain lo roy, 33iJ, 37'-i.n;

ehastellerie, 97 (col. i, note),

tiagji, 3700, 3a4o, 327* à

337 N, 363 AU, 345c, 3731; —
(chemin de), /i4aD;estan8, 333 c;

greneterie, 3^5 no, 339 !i à 33i a,

33) c à 33v!b; greniers le roy,

33il; haie dou Marchié, 88j;

haies 332u,juii's, 33i 0; maison

Dieu, 88b; maison du seigneur,

88c; malades, 88ac; moulin,

89 E, 3390; mouUD le roy, 33 1 j;

Poissonnerie (la), 33iF; — pre-

vost, 88b (il») de, 3270. Voir

Jaques Patouin, Thibaut la Mine;

— prevosié, 87 D à 90 D, 89 N
,

327 H, 573c; Saint Julien. 87

(col. 1, note a), 87 e. 88 ak;

Saint Nicolas, 88ck, 332 ui; Ui-

bellionnago, 329 n; lerrage, 33a af;

lonlieu, 3a8j: — (Lyonne. le

Selerier de). Cf. Sesanne.

Sibille. Voir Sebille.

Siège (le), vigne, jSgr.H: — au finage

de Mareuil-sur-Ay (Marne, c""

d'Ayi.

Sièges {les) ~- (Yonne , c'" de Villeneuve-

rArchovèque). — Eschieges.

S'gnets (Seine-et-Marne , c"" de la Ferlc-

sous-Jouarre , c"' de Signy-Si-

gnets). — Signiel, 24i k. Cf. Ci-

gneel; Cinel; Cyneel.

SignériUe (Haute-Marne. c°" d'Andelot).

— Sejgne \]\\e; .Soigneviie: Soigne

Ville.

S'tgny (Seiue-et-Marne, c"" de la Forlé-

sous-Jouarre; c"" de Signy-Si-

gnets). — Signy (Jehan, Thomas

de). Cf. Cigny; Cingni.

Sillery, vers Reims; niolin. 5420; —
(Marie de). — S'ilenj (Marne. (""

de Verzy).

SUrarouvre (Haute-Marne, c"" de Ciià-

teauvillain). — Silve en Rouvre,

Silve en lîovre, 180 11, 181 M,

182 AL (bis). Cf. Civanrouvie;Sil-

vcnrouvre.

Sileeltc (Seine-et- .Marne, c°" de Crccy,

c"" de Magny-le-Hongre). — Cer-

velle.

Sdvenrouvre, 554 i; 5()0<;; cornages,

5ô4g, 556F;forest, 555k;5()9D;

prieur, 555 m, 559 e. — SUra-

rouvre (Haute-Marne, c°" de Clià-

teauviilain).

Silvestre, Silvestre, 163E.

— Pancerein, j64n.

Silvestre (Bertaut).

Simon , Symun , Symons.

— (magister), 102 s.

— (mes sires), loïc; — 162 (col. 2,

note).

— d'Ausson , 290 s.

— d'.Ay (messires), lioj.

Simon de Baronne, i34r.

— comte de Bar. 180 (col. 1. uotel.

— (magisler), major Barri super Seca-

nam , 5i s.

— du Baschot,335i.

— ii Baubes, 2i4 1.

— de Bayer, 5o3i.

— de Billy. 3i8n; — chevalier,

3 1 6 GL , 3
1
9 j : cf. 3

1 9 OP.

— frère Jake dou Bois, 2071.

— liuz Durant le Borgne, 493 c.

— de Brayes, 325 1; — Simon, son

fils, 325 1.

— de Broyés, sires de Bonne, 537.1.

— du Buisson, 233m.

— do la Chambre, 267 n.

— de Changribout , 5o6f.

— de Charnel , sire héritiers de Juilly,

4 1 1 F.

— le Chaslellain, 322 du. 323 u.

— de Chàteauvillain . seigneur d'Arc-en-

Barrois, 334 (col. 1, note ih —
évèque do Chàlons 334 (col. 1.

noie 1).

— du Chemin, 233 a.

— le Clerc, 263 1.

— de Coulemiers, variés de la chambre

du roi Loys X, 5i8f.

— de Court Mon Oncle, SaÔB.

— de Couvigny, a63o.

— de Dagnis, 70 G.

— Escuriaus de Varvilla, 96 (col. 1,

note).

— li Esguilliers, 3701.

— de Hautevesne, 261p.

— de Humbaud Ville ou Humbau Ville
,

i5beic.

— seigneur de Joinville. 42d (note).

— de Laitrici, 197 a.

— de Longuevesne, 263 J {his) k.

— de Miauz, 239 a.

— de Mouchas. 4ii B.

— vicoute du Mont, 34i K.

— de Montaudier, 233 eh.

— lu Moque, 221 D, 2294.

— Muy de Vin, gouverneur en Na-

varre, 519 c; — sires de \er-

dilly , 260H, 261 K.

— d'Ormiexoud'Ormiaux.a33i(, 23'ia.

— Paagier, lijou.

— Page, de Chaumoiit. 167L.

— Pagiauz, a6L.

— de Passavant, i65 (col. 2, noie).

— Passavant, 627 BC.

— de Payens, 2785.

l'AliLK DHS NOMS IMiOlMiKS KK f.lRi; I:T DE l'KRSONNK 701

Simon ilf I*('tra Frict;i. ijlî (coi. i . iio(p)-

— l'iiiarl, :!:i8r-.

— Pisson , aSg d.

— li Pol(>s, 3701.

- ilu Pont, -ilit B.

- (lu Pré, gniier des forez He la rliay-

(•llerii> lin Creoy, 2'JHln, -l'îyA,

53 1 BC.

— le Prevc-1 , 1 Oo Di:.

— Pulelin ou Pulefiiis, sS'JB. 'i'ioj,

aij'ar; — do Villier?, 3iiJ; ef.

3 1 a K.

— (le Ouinry, i-j'iM.

— Rabille, 559 r,.

— (le Rocheibrl , ô-i (col. -K note).

— de Ronrhieres. --^ÔSk.

— de Miimilly , -iiyi 1

.

— Sebillette, 4i-2(:.

— deTampro, lyjii.

— de Tourny, 4Gi Q.

— de Velpré, 353 i.

— de Venderez , 985 b.

— du Vivier, aS-JE, -133 l, a'cjn,

3Ù3 ab {bis) c [bis).

— de WiUy, 3190P, 3aoA.

SimooiD, Siinonnilis, Syiiionili , Sy-

ruonuiris.

— le filz Milet, iGo.\'.

— de Oermigiiy, 6090.

— Gros Os. /io8(i, 'il an.

— .lai'i'oii ou .ïai'i'oiis , i(|5c. ii)Oi-,

1 1|7 D ; — de Clery , 59 e.

— (le Sainl Mai-tiii. ^ioi d.

— de \'ouj[ré , ^108 K.

Siinotinet, Syriioiini'S. Syinoniiel, 55 a.

— serourjjes lîaoul de lîurreville. ôo.'ic.

— de Pinloiis, 9()5 h.

— Piitefins de Villiers, 3i9ef.

— de Sauviifiiy, 3()liK.

Simoiiniiis. Voir Siinouiii.

Sinaut (Denis. lUcharl).

Sinbriex (boscus qui vocatur), /il F; —
au finaj;n de Saiut-Mards-en-Olhe

(Aube, r,"' d'ALx-en-Olhe). Cf.

Soubricux.

SioHiif (Vosj[es. c"" de Coussey). —
Synnne.

Sircourt , 1 (JG b ; — en la cbàlellenie de

Mnnti(;ny-le-lioi.

Sii'ef(Uilaiiie 55fl 11. — Cirfonlainct-en-

yi*oi.s (Haute-Manie, c°" de Gbà-

leanvillaili 1.

Sirrfij (Aube, c."' d'Krvy. c"" d'Auxon).

— .Sivri, iij3i. (If. Seivry; Suy-

vrain.

la rhà-

dc

Sifn/ (MaiMie . c"" de Dimm

Yi'vre). — .*y>ri.

Six (le frà des), 38liic; — c

tellenie de Villemaui-.

Sodel de Sainl Mesnio, •i'i3M.

S(nMiz, iU-M:. — SoiKiin (Marne

Ville-sur-Toin-be).

Sobay, bois. 3871; — en la cbiilellenie

de Chàlilloii-snr-Marne.

Sohier de .lusenvijfnier, 53()i-.

Soliiei' |.la(]ues).

Sdiobeville , igic; — | (larnier de). —
.Scc/icriV/e (Aube , c"" d'Estissac

,

c'"' de Neuville-sur-Vanne).

Soiffucvile , Soifjno \ilie. 179 (cul. ?

.

note), 173K.— Si^^iwrille 1 ll.-mte-

Marne, c"" d'AudeloI).

Soijfiiy (ru don), liUi; — en la cbà-

lellenie de Sainte-Menehould.

.Soiles (Pbilippe de).

Soilleanv, /io5\. /lolii:. — S'iiilenn.r

(Aube, ("" (le lîoiiilly. c"' de

Saiiit-Poil;in{;e).

Soilles d'Ai'anvillc ou de l'upiiville, -ig'di,

395 \.

SoilliauA. iiiic. — Soidimi-r (Aube,

c"" de liouilly, c"^' de Saint-

Pouan];e).

Soillieres. i33d, 539 j; mairie, i-ioc:

— (li oseiiiei's de), i35i. —
Sf^tiliért'S (Marne, c'" de Vérins).

S'illtj (Marne. c°" de Donnans). —
Soilly, Soily, 1 17^. 1 i8b(;.

301 DEC 38(ji; maison S.ninI

Maard , 1 1 8 n. Cf. Soly.

Sois, ri\iere, i53m; cf. !53d. — So'S,

riviei'e, affluent dn Meldaiison.

Soisi (la dame de), 370 e. — Soixtj

(Seino-et-Mai'ue, r"" de Bray-snr-

Seine).

Soissons; cbanoiiie. \oir îî.'ioul de Châ-

teau - Poirien ; — fhappi.sire,

lo^K; coiuninne, 10 td; Nostre

Dame, -'1 N, i5l; Saint Crespin

,

fin, 7B: Saint Jeban desVijjncs,

348 m: Saint Mjiaril ou .Saint

Marc. KKiii. •!58j. 390 (;i. -

SttUatuts
{
Ai.sne I.

iwisji (Seino-el-.\lanie, c" de Iti'ay-sur-

Seine). -- Soisi.

Soisy; teri'a(;o, 389 u. — Siiijer (Marne,

r"" d'\nj;iure. c'"" d' Mleniancbe-

l.anna\-el-Soyer).

Soisy (li liiiir- (le), 398 c: — (Jeban

de).

Solanjfi (Henri de).

Solderon , ôSgc; 543 11. ,— Soitdron

{
Marne , c"" d'Kcnry-sur-Coole).

Solers (l'estanc des), 9831:— en la foivl

de Vassy (Marne).

Solier ou du Sollier (Jehan du).

Solieres, 191 c;. 439 F. — Sonlicieii

(Morne. c°° de Vertus).

Solosse, 071 B. — Souloasc (Vosges, c'"

de Coussey).

Soly (Cauchier de).— P.-i''. Snlly (Marne.

c°" de Dormans).

Sonielcn . Sonieient ou Someliant (Guil-

laume de). —Sommdaii» (Aisne.

c.°" de Neuilly).

Soniesolt, 438m. — Simiiiicsnus (Marne,

c"" de Sompuis).

Sonieviele (chastel.nins de). Voir Hujpies

de Conllanâ.— SomwevfsU'{ Marne.

c"^ de .Marson).

Soiiiiowre, i9(ic.— Sommeyèvre i Marne.

f"" de Ooniinartin-sur-Yè\Te).

So7niiiaiiie (Ardennes, c"' de Marhault

.

c"* do Sainl-Etienne-à-Arne). —
Sonmarne.

Sotiniittiiiis I Aisne, c"" de Neuilly-Saint-

Front). — Soniinelen I Pieriv

llanys de); — Soininelent, llci.

Cf. Somelen ; Soinelent; Some-

liant; Sonnieian: Soniuelanz.

Sownicpij (Mai-ne, c"" de Ville -sui'-

Tourbe). — Souniepin.

Soniines (lîertran de), ou mieux p.-(;.

d'Essommes. — Es-^oimne-i (Visne,

c°" do Château-Thierry).

.S'fiHiiHcsoH* (Marne, c"™ de Sompuis i.
—

Soniinesolt, Souimessaiit . Soni-

uiessoll. i93j, 537J. 538».

54|j (t>i'«) i.\i ; [naisoii du Jardin.

539 (col. 1 , note 9) ; — (Anceau,

Eusiace, Giles.tïilol, Gil(jt,Pierie,

Vilein de). Cf. Soniesolt; Sonnie-

.solt; Souziiiessout.

Soiiuuttoitrbf iWnvtH' . c"" de Sainte-Me-

nehould). - Soininetonrbe , S<ini-

me Tourbe, i48b. 593k à 5-i'iB.

Cf. Sonmetourbe.

Soniuie\;iii'e (Cobert de I. — $:> . jhc-

rnirr (Haule-iMai-ue, p.'"' de Mon-

tierender).

Sowwt'rnl (Aube, c'"' de lîouiilyi. —
Sommeval , Soiniuevauv, Somme

Vaux, i8()F, 18711, 190 A, 389»,

384k, 4o4i.; — (le Plaissie de),

GOi,. Cf. SonnioVal; Soninc Vaus.

702 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Soimiievesle (Marne, c°" de Marson). —
Someviele; Sonme Vêle.

Somnicvoire (Haule-Marne, c°° de Mon-

tierender)
— Sommevoire (Gobert

.

fiobin , Guerin de). Cf. Somraevaire.

Sonimeyivre (Marne, c°" de Dommartin-

sur-Yèvre). — Somiewrc; Son-

niievre.

SommièiTS (Gard, arr. de Nimes). —
Sommieres , B6a gm , 663 a ; chastel

,

66a G, 563a; chastellerie , 569 hl;

conté , 56a M , 563 K.Cf. Saœidrium.

Sonjon (Pierre).

Soiimarne, i44c. — Soiianame (Ar-

dennes, c°" de Mochauit, c'" de

Saint-Étienne-à-Arne).

Sonnielan, Honmeianz, 107F.P, iioj.

— SDiiimelans (Aisne, c"" de

Neuilly-Saint-Front).

Sonmesolt , i -.ï 1 g. — Sonutiesoiis (Marne

.

c" de Sompuis).

Sonmetourbe, 1^7 bc, i'i8a. — Soiii-

inelourbe (Marne, c°" de Sainie-

Meneliouid).

Sonme Val, Sonme Vaus, 3(1 D, 5o h. —
Sommera/ (Aube, c°° de Bouilly).

Sonme Vêle, ia7M. — Sommevesle

(Marne, c°° de Marson).

Sonmievre, laGs, laSo; — (Waletus

de), lia l; — Sontmeitêt^re

(Marne, c°° de Donimartin-sur-

Yèvre).

Sonnez , fils du juyf Mossé , 83 h.

Sontour, /i6aA(iis)Bc; — Son Tour

(Giles, Gilet de). — Saulour

(Yonne, c°" de Flogny, f."' de

Neuvy-Sautour).

Soranron, 39c (bis), 479J. — Siirnn-

çon (Aube, c" d'Aix-en-Othe,

c"' de Villenioiron).

Sorberoi, bois, 193 F ; — en la chàtelle-

nic d'Ervy.

Surbar, (Ardennes, c°" de Rethel). —
Sourbon.

Sorcy (la dame de), BBas. Voir Mar-

guerite de Chardongne; — (Flo-

rens de). — Sorcij (Meuse , c"" de

Void)?

Sore (Ysabiau do).

Soreceors, S5d; — en la cbâteiienie de

Coulommiers (sergenterie de Ven-

drest).

Sorées (Colol).

Sormeri , /i6mi: prioré, 189L. — Sor-

merij \ Yonne , c" de Flogny).

Sorrançon, Sonençon ou Sorrenson.

191 ef; — (bois de), 188a; —
(les Haies de), bois, 186L; —
(le Plaissie de), bois, 19a a. —
Siirançon (Aube, c°° d'Aix-en-

Otbe, c"° de Villemoiron).

Sorvanne, 1980. — Suivanne (Aube,

c™ d'Ervy, c°' de Gliessy).

Sotrelart (Huet le).

Souoin (Marne , c"" de Ville-sur-Tourbe).

— Souen, 520 «. Cf. Soemc.

Soublainnes, Soubleinnes ; forests , 1 85 ab.

— Soiilaines (Aube, arr. de Bar-

sur-Aube).

Soubrieux (bois), igae; — au finage de

Saint-Mards-en-Othe (Aube , c°
"

d'Aix-en-Othe); Cf. Sinbriex.

Soubtour (Gilet de).— Saiiluiir [Yonne

,

c"" de Brienon , c" de Neuvy-

Sautour).

Soiidé-Notrc-Danie (Marne , f°° de Som-

puis). — Soudey le Pelit.

Souderon. lai g. '159 b, 44ogh, 568 r;

maire , 1 a 1 i. — Soitilro» (Marne

.

0°° d'Écury-sur-Coole).

Soudey le Grant, 488 m; — Somlé-Saitilc-

' Croix (Marne, c"" de Sompuis).

Soudey le Petit, 438m. — Sondé-Notrc-

Dumc (.Marne, c"" de Sompuis).

Soudouyn, lieu-dit, igan; — non

loin de Maraye-en-Othe (Aube,

c"" d'Aix-en-Olbe).

Soudron (Marne, c"d'Kcury-sur-Coole).

— Solderon; Souderon.

Souhiére (Haute-Saône, c°" de Lure,

c"" de Melisey). — Soyeres.

Souillez (prez que on appelle les),

5aa b; — au finage de Mall'ré-

court (Marne. c°" de Sainte-Me-

nehould).

Souilliaux, 5oi. — Souleaii.r (Aube,

0°" de Bouilly, c'"" de Saint-

Pouange).

Souillieres (Jehan le Noble, de). —
Souliires{ Marne, c" de Vertus).

Souliiines (.\ube, c°" de Bar-sur-Aube).

— Soulaines, 168 (col. a, note).

Cf. Soublainnes; Soubleinnes;

Sublaiues; Sublanœ.

Soulantin, bois, 383 h; — en la chà-

tellenie de VUlemaur. Cf. Sallancy ;

Saulantin.

Souleaxu: (Aube, c"" de Bouilly, c"' de

Saint -Pouange). — .Soilleaux;

SoilliauN ; Souilliaux.
'

Soulures (Marne, c"" de Vertus). —
Soulieres

;
giste , 4 4o de. Cf. SoU-

iieres; Solieres; Souillieres.

Souligmj (Aube, c™ de Bouilly).— Sou-

ligni, 191 K. Cf. Subligni.

Soldasse (Vosges, c"" de Coussey). —
Solosse.

Snumaintrain (Yonne, c°" de Flogny).

— Sournietraiu.

Soumepin, i4aj. — Sommepy (Marne,

c"" de VilIe-en-Tardenois).

Soumide, i44a. — Seinide (Ardennes,

c™ de Machault).

Sourançon (Perretus, fdius majoris de),

38 u. — Siirançon (Aube, c'"

d'Aix-en-Otbe . e"" de Villemoiron).

Sourbon (Henri de). — Sorbon (\ r-

dennes, c"" de Retbel).

Sourde (dicta la), 47 a.

Soiirdim (la forest de) - (Seineel-

Marne) ; au sud de Provins , entre

cette ville et la Seine. — Ferrieres

(boscus ou buisson de).

Sourmetrain, 463 c. — Soumntiitniin

{
Yonne , c"" de Flogny).

Sourt (Clemens le), 19 a. i

Souvigni (Thomas de).

Souzmessout (Anceau de). — Somme-

sons (Marne, c'" de Sompuis).

Soifer (Marne, c"" d'Anglure, r"' d'Al-

lemanche - Lannay- et- Soyer).
—

Soisy; Soysi.

Soyeres, 9i5l. — Suiihiére (Haute-

Saône. c°" de Lure. c"' de Me-

lisey) .

Soyeres (Huyberz de 1. — Smjers (Haute-

Marne, c" de la Ferlé-snr-

Amance).

Soynet (dit), 47A.

Soysi (Gautier de). — Soifer (Marne,

c"" d'Anglure, c"" d'Allemanche-

Launay-et-Soyer).

Stagno (molendinum in), 74g; — non

loin de Provins (Seine-et-Marne).

Stagimm, 46 n; — au linage de Ville-

neuve -au -Chemin (Aube, r"

d'Ervy).

Stampensis ballivus, 609*. — litampes

(Seiue-et-Oise).

Slapno (molendinum de), 16a (col. a,

note); — en la rbàlelleTiie de

Nogent-le-Roi.

Stepbanus. Voir Estienne. '

Subiaines, Sublanœ, 1 69 b ; prepositur»

,

168 H à 169B; rivière, 168 l;

TABLE DES NOMS IM'.dl'IiKS DE ElEl ET DE l'EKSONNE. 703

viez clKisIel, i(J8i; — (Arnoul

lie). — Sonliiiiicx (Aube. <"" de

Bar-.sur-Aul)e).

Subliyui, hjik. — Smûijpnj (Aubo,

c"" de Bouilly).

Siicil, ôoSm: — non ioin de Brizi>ri

(Seine, f'" do Nan[jis. c"" de la

Ooi.v-en-Iîrie I.

Sue! de la Peri'iere (1m). bois. 3H3d;

— eii !a cbàtellenio de \iiie-

!unnr.

Suil des Kana);-es (le), bois. 387 n;

— eu ia ('bàtelleuie de Ville-

maur.

Suinelus de Survanne, 33k.

Siiippi-s (Marne, arr. de Cbàloiis). —
Sui|»|M'. idiàtellenie. lii (col. 't.

note). Cf. Suppe.

Sukii-h-Fi-anc (Marne, c"" de Monl-

niorl). — Suiai. Suissy; meire

de Suisi et de Courcelles, aoÙN;

paroisse. -384 j. Cf. Suysi ; Suzy.

Sumidrium, 503p: castniru, SCSbfmq;

coiuilatus, 5()3l; villa. 5li3l^FM<^

— Sitmiiiièrea tiîard, arr. de

Muies).

Sufier Stafinum, ùftN; — au finago de

Viileneuve-au-Cbemin (Aube, c""

d'Ervy).

Suppe, liar.K. — Sitippes (Marne, arr.

de {;bàIons-sur-Marne).

Hiiitiiiçiiii (Aube, c"" d'Aix-en-Otbe, e""

de Viilemoiron). — Surançon, 38o c,

383 j, 384 EL, 386 L. Cf. Soran-

eon; Sorranrou; Sorrençon; Sor-

reiisou ; Sourançon. Voir aussi

Queue de Siiranron (la); Voie de

Suranron (la).

S'(r/((/(';(7/t' (Vosges . c"" de Bul);iiéville).

— Seriauville.

S'iri-nnuv (.\ube, c"" d'Ërvy, c'"' de

Cbessy), — Survainne, Survanne,

Survannes, 33k, 35 e, 30 dk .

.'tiiajK, 4i;3n: — (Suinetus de |.

Cf. Seurvaniio; Sorvanne.

Sury (Colart de).

Sus l'Yeuse, bois, 3«3 11; cf.3a3j et aui.

— en la cbàtelicnie de l'ont-sur-

Seine.

Sus Saint-Pierre, bois. 383 fi; — en la

cliàtcUenie de Villeinaur.

Suysi; mairie. aSoFG. — Stiizy-lv-Franr

(Marne . c°" de Montmort i.

Suyvrain, /iGSa. — Sivrey (Aube, r™

d'Ervy . c"' d'.Auxon).

Suzy; maire. Voir Rogeron: — meric,

aoÔNO, 30G AU. — Suizy-to-Fninc

(Marne , c°" de Montmort I.

Symart de Nuefvis, 33im, 332 i:.

Symon. Voir Simon.

Syinon (Jehan).

Syinonès, Synionnet. \oir Simonnet.

Symonis (Tbierri).

Syraonin. Voir Simonin.

Symonnins. Voir Simonin.

Syonne. I7(jr,. — Sioiinr (Vos;;es. c™

de Coussey).

Syvri(Mau Boy de). — Sivnj (Marne,

("' de Dommarlin-sur-Vèvre 1.

Tabellion (Thibaut le).

Tabu (bois du), 190 1\: — en la cbàlel-

lenie de Villemaur.

Taiei' (dessus), 98»tE: — en la

châtellenie fie Chàtiilon-sur-

Marne.

Tail (le), a38ji. — Le Theil (Seine-

et-Marne, c"" et ('" de Couiom-

miers).

Tailleïs le Roy (les), bois, 3o3 h ;
— en

la châtellenie d'Rpernay.

Tiiilleïs Roussel (le), a.j8i; — en la

châtellenie de Château-Tbierr'y.

Taillencourt, 4'i.)C. — Taillanrowl

(Meuse , c"" de Vaucouleurs).

Taille Pié, Taillepié, iiiL; — (lié),

266b; — (pré do) , •^iyn, 3.")oj|i;

— en la châtellenie de Château-

Thierry.

Tailliî Robinet (le), '.iSliN;— en la chas-

tellenie <le (^hâtilbni-sur-Marne,

vers la fonH de Vassy.

Tainturier (Guillaume, lluin le).

Taisnieres, i^iOd, .'iôai. , 553 «. — 7'ii

itïèrca (Aubo, c"" et c"" do Clia-

vanjjes).

Taissy (dame de). \'oir .leiianne de Wa-

lenrez. — Taltsti (Marne, c"" de

Beims).

Talaiit, moliri . i:!(ik. — Tiilot (Marne,

c ' d'Heiltz-le-Maurupt , c"' de

Vavray-le-Petit).

Tanipro (Simon de).— Trnmput (Vosges,

c"" de Neufchàleau).

Tanche (la) , 1 7 1 j. — L'Èiaucke
(Vospes,

c'" de Neufcbâteau).

Taiiiéi'fs (Aube, c"" et c-^de Chavanijes).

— Taisnieres; Tasnieres; Tay-

nieres.

Taniu'rres (Baoïd li).

Targes (sire de). Voir Jehan Chauderon.

— Tarifes (Aube, c"" do Rame-

rupt, c"" de Trouan-le-Crand et

de Poivre I.

Tarin (Jehan).

Tartarin (Jehan).

Tarterin (Manecier le).

Tartier (Perrin le).

Tarvillo (Guiot de).

Tasnieres, i56c. — Tanières (.Vube,

c"" et c"'' de <lliavan|jes).

T.ia3in, Thassin.

— de Mnussery, ."îioa.

— de Recb, 3o8r..

Tauvieres, Tauxierres, iigjk, i-ïoelo.

I
• I c ,

3o(i E.— Tmt.ricm { Marne.

c- d'Aj).

Taynieres- i5lji. — Tiniiércs (Aube,

c"" et v"" de Chavanges).

Tei^wn (/f.v) - (Aube, c"" de Chaource,

r°° d'.-\vreuil). — Tingne.

Teniplarii, 7'i(;. — Les Templiers. Ilf.

Temples (les) [a].

Teinpli' (le), '335c; — s. d. à Crécy

(Seine-i't-Marne, arr. de Meaux).

Temple rie lî.'ir (le), 690 H à n; — oh

Viil-(le-Tliorx (Atibo, c°° et e" de

Bar-snr-.Aube).

Temple (le) de la chaslelenie de Mon-

teclere, ôoGp à i.

l'emple de \lontagu (le), aSGp; - à

Montaijjn (Seine-et-Marne, c"" de

Crécy, c"" de Villiers-sur-Morin).

Temple de Montoit (le), laG k: — an

Montois (Marne, c°" do Thiéble-

monl, r"' de Maurupt).

T'^niph' (le), de Paioiis, 191 g: — à

Payns (Aube, c"" de Troyes).

Temples (li), iôSk; — â Ruelz (Haute-

Mann', <"' de Clie\ii|on. c"' de

liourzon 1.

704 TABLE DES NOMS PROPRES DE LFEU ET DE PERSONNE.

Tem|)les(li).'i9J,8-2(;, 8(jj, 107c, iSgj.

l'i/iA, 17;|0 (bit), <86g, lyop,

lyajk, 195 k (bis) M, 1961, 4i6e.

— Vordrc des l'hevaliers du Temple

lie Jérmalem. Cl. Templarii.

TpDiporel (dictus), laaB.

Teiiipro, i7r)iCGiij. — Tiampot (Vosges,

c°" (le Neufcliàteau).

Teniel (dit), 36i.

Terin (la forest), bois, 333e; — en U
cliàlellenie de Vaucouleurs.

Ternonlis (Dembertus de). — Ternaidei

(Yijnne, c"" de Pont-sur-\oniie,

r"' de Miciiery).

'i'orraiix (lus). b'ioF; — à liosnay-l'Ho-

pilal (Aube, c"" de Brienne).

Terriaut lo Tixoranl , 169 p.

Terrier (Guillaume, Jebaiiniii le |.

Tertre (le), vignes, -28 j; — non loin

d'Avrolles (Yonne, c"" de Saint-

Florentin).

Xerire de Coursant (le), lieu-dit, i3F,

45 c: — au finage de Coursant

(Aube, t"" d'Ervy).

Tertres (les),54D; — en la châtcllcnie

do l!ar-sur-Seine.

Tes (grandie des), de la (lliapellc il'Ose,

196K.

Th. Coichard, igo.

Tb. de Corpalai, 5o8a.

Tbarof (Jehan).

Tbassin. Voir Tassin.

Thecelinus de Clary, aaE.

Tlieil (le) - (Seine-et-Marne, c"' et c"'

de CouloMuuiers). — Tail (le).

Thernaniie (advoué de). Voir Eustaee de

C.onflans. — Thérouunue (l*;is-(le-

Calais, c°" dWire).

Thevonart (Jehan).

TheveniD. Cf. Estevenin.

— le [l.irbier, aaSk.

— de la \Iotlie, 891 1.

— l'ignost, 398 j.

Tbcvenins (Geraudins).
, ,

Tlievin le Sergent, 47D.

Thibaut, Tbeobaldus, Thibaud, Tbibaus,

Tbiebaudns , Thiebault , Thiebaus

,

Thiebaut, Tbiebouz.

— (luessire), il 1 d.

— d'Acenay, 000 H.

— derAumosne. atiSo, -iyOM.

— de r.\uue. S'il J.

— dWunoy, 543M.

— d'Avren ,
3(1 k.

— d'Ay, (87 1^.

Thibaut le Bailli, aaK, a4N, aÔA.

— de liaissi ou Baissy, 6270, 438a.

— le Barbier, echevin de Villemor.

378 E.

— le Bataje, 5oaD.

— li Baus, maire d'Escuel, aotii.

— frater Jacobi de Beleuse, 38a.

— de Bergieres ,191 F.

— Bernier, aâj.

— Il, comte de Blois, de Meauï et de

Troyes, a7 (col. 9 , note h).

— de Bosco, 87 1:.

— [II]. cucns (de Cbani|)agne| , !
,

3n (et jiote i).

— III , comte de Champagne et de

Brie , 3 D (et note a
)

, 1 6 (col. 2

,

note II), tii (col. a, note 1 |,

43 (col. 1, noie a), lia (col. 2,

note a).

— IV, c»mte de Champagne et de Brio.

39F, 02 (col. a . note). Go (col. 1),

Gi (col. 1), 75b, Sar, gaL, 91)0,

j65 (col. 2, note); le même que

Thibaut 1°', roi de .\avarre.

— V, comte de Champagne et de Brie,

209 (col. 1, note), 217 (col. a,

note); le même que Thibaud II,

roi de Navarre.

— de Champgerbout, 0491.

— de Courtmononcle, 438 b.

— Doublet. 3970. .

— Doué, 4i2M. '1

— de Dro, Broupt ou Drout, 8098,

34i4G, 4a7o, 438 a, 4790; —
do .Mongenost, 342 d.

— l'Escuier, 320 d. . 1 .

— leFevre, 1371, 1 38 F. .

— delà Forest, 330 k, 342 r.

— de Geriuenon , 4] 4 k.

— Gile, 42 N.

— (jrison, a29B.

— de la Hanle, 242 L, 243 11.

— Hoqueriau.v, a4i N.

— sergent aux nioinnes dos llles,

ôaSF.

— de Jarriei , a 4 1 0.

— de Lengres, 4i)5gu, 496c.

— Lombart, seigneur de Cbalelraj ,

538 b.

— li JUaires, maire de ISIagny et Cour-

monteruel , aoGr..

— la iMine, prepo.situs Sezaunie, 87F.

— de iMonteeber ou Montelier, 325 n,

326 a.

— de Mntri, i iGi,.

Thibaut I'^', roi de .Navarre, 102 L, 147

(col. 1, note, et col. 2, note),

149 (col. 1, note 1), 177 (oipI. i,

note); le même que Thibaut IV,

comte de Champagne.

— roi de Navarre, 190, aoc, 290,

37A, 53e, io8m, ii8j, 174J,

609 B.

— II, roi de Navarre, a3 (col. 1,

note a), i34d, i30f (et note),

i52K, i53f, i55 (col. a, note),

2o3h, ai4F, 5i8a; le même que

Thibaut V, comte de Champagne.

— de la Noe, gruier, i85ai.

— de Nueville, 449 c.

— de Nuiily, 17J.

— l'OrUer, 91 1.

— prévôt d'Oulchy, io3 (col. a, noio).

— de Pacy, aGai, a03KL (bis).

— Pechié, Péchiez ou Pesché, agGt,

3o4n,3ioE, 334a, 337A; — du

Bricour, 335 e.

— Petitpas, 471 E.

— Pirhori, 338 F.

— de Pomolain ou de Pomeliu, aoar,

94i 0, a43L, 244 in.

— liognart, i8of.

— de Bomeni, a64j; cf. 3)iiJ.

— de Bomery, 3o8 , 809 a.

— de Bommeny, Siiu; Cf. aC4j.

— de Bongniaco, iGk.

— le Tabellion, a47F. '

'

— de Thoiri, 3i2l, 3i 4 e. Voir l'article

suivant.

— de Tony, 292 m , 295 bc. P.-o. le morne

<|ue le précédent.

— - le Tricheur, comte de Blois, 68

(col. 1, note 1), 90 (col. a, note).

— de la Vacherie, 36 j.

— de Vile. i3Gl.

Thibaut (Jehan).

Thibert de Mesy, aGSo.

— de Romain, 2G21.

Thiebaudius li Bourgoiz, 1 19A.

— de la Chapelle, 36 L.

Tbiebaudus, Thiebault, Thiebaus, Thio-

baut, Tbiebouz.

TliiéblciHuiit (Marne , arr. de Vitry-le-

François). — Tiebemont.

Thiolerie (le), grancho de l'abbaye de

Quincey, ioiB. — La Tuilerie

(.4ube, c'"' et c'" de Chaource).

Thierri, Thierricus, Thierry, Tierri,

i64j.

— de Breinne, 5o2G.
^'

TM'.IJ' J>K8 NOMS l'IiOlMiKS 1)K LIKI; KT Di: l'KUSON.NK. 70.'.

Tttierri if I ili.unlicll.irn . !«|o il ;
rf. ^-fS*..

— le (ilerc oii le DIimt, Tj'ik: — 1-171).

l-!8».

— Ir Gros, 'ii->. \r.

— Ilaiupi|;i]idiit, ."ijSk.

— Syiuonis, i7()l.

— (le la Villeneuvi', S'i k.

Thierrion ou Ticrrion de NueviUe , 1 Ho ci.

Thierriot (l'eri'ciiot).

Thierry. Voir Tliierri.

Thilletix (Haute-Marne, r"" de Mmili.'-

reiider). — Tilleu.

Tiiiout du Chemin, 1071.

Thobe (Miles).

Thoohe^ (les), ij.Sc; — en la rliàlelleiii,'

He \leaux.

Tlioiri (ThihanI de).

Tholooier, Tholoiners.

— dn Kiinr, Ô3iii, .j4io.

— li Lornhar'i, i7aB.

Thomains, frères Raoul, 5(fË.

Thomas, Thotunas,

— li lils Arm)ul, 17'JK.

— hoins Nosire Damo de MaiUy, 21 n.

— abhé d'-\.uvilliers, -iS (eol. a, note).

— de Belle, -îôSk.

— Rriole, '(u'iF.

— de Bui|;niaux, io3c.

— de (^.ernay. chanoine de lîains, Sti.'i r.

— Chibele, ôijf.

— de tlijrtiy, -ii^it; alia^ île Sii;ny,

•.î'i I k.

— de Crêpant . ^iijtjc.

— Ferrenioucdie, 38».

— le Fol, 39H0.

— frère -Vdaiu de Fresnes, iG'iii.

— Coujon, 3oB.

— (juiber-;. 1 iij \.

— de Loan on de l.oen , 337 B. •'•'i *

— le Maçon, a33r.

— de \Iareio, 5o5ci)(;)r.

— de Marisy (maistre}, 3i()(;, .Ttiov,

:.3oii.

—)ie Meré, .'(o^i.NO.

— li Moi(jnes de Muleri, 309 b.

— le .Moine, 173D, 1756; appidé en

latin TlionnK Monachi, i--»».

— lie Monjjueur. iSKp.

— prevost de Monteelere . .'loGc.

— de Noueroy, 335 ii.

— li Paaiiers, -sSk.

— de Pacy, 2()'iE; — lilz Knsta.'e de

l'acy, ai|5L.

— d« Paris (niaislre I , ()! F.

— l'eri'aux, .'[i|*|N.

i:inni m: cnAMi'UiNK. — 11.

Thonns le Petit. MKU'rliailt lie itoi>> .

'lolil,.

— lie Porci , !U7 I.

— de lieins (mesire), 3'i'i d.

lilMlSsel, •.!.'l7F.

— lie Saint Crespiii. loiji.

— de .Siivieres, /iiîîm.

— le Sec, •Ï95.\l.

— de Si|;ny. a^ii k,

— de Souviî;ni, le .iu\ne, roinp-iins de

1-t prevosté de Ciiaslellon, tin^M.

de \areinies, prevost ri'Esparnay,

2980.

— lie Vicliel, aO-iB, •Mt3i'.

— sii'os de \oudenay (alia^ de \oii.

dray) et d'()||ier, .^/loi. (et noie).

(;f. .^'10 F, B'*'.! Q.

— de Vrevin, •i<\(ir.

— de Wodenay, ô'iof, ô'iai.i. Cf. Tlin

mas, sire-^ de Voiidenay.

— d'YIes, ,')oi;.

TiioMias (Mcolas).

Tlioraa.'isin , Tlioma'^im, 'riionmasiiu.

— de lîurilier. '19 'l IM.

— de Monte Kseiaire. ehasteiains

.

i58i.

Thorole (.lehan de). — TZ/uKro/d'
I
Oise

,

c"" do Itiiiecourti.

TlLor) (Kstienne, liuillaumc de). — l'.-è.

Tli'iirij (Yonne, c"" de Cruzy).

Thoidl (/e| - (Marjie, c°" de Montmirail,

c" dn Thoult-Trosnay). — Toul;

TonI (le); Tour (le).

Thinnnas. Voir Thomas.

Thoinnasini. Voir Thomasins.

Tlinur i/e) - (.Ardennes, e" d*>feld).

— Tour (le); Toui- en t^hanl-

paigne.

Tliniinitte (Oise, e°" de iiiheronrl 1. —
Thorole; Toraite ; forola : Ton

leite.

Tliuixii {Xahe, c.°" et c"' d'KsIissar l.

Tuissi; Tusy.

Thiiscij (Meuse; e'" el c'"" de Nam-on

leurs). — Tuisei; Tiiisev, Tnsei
;

Tu>ey.

Tiei)ernont (sires de). Voir .\ndre don

l*laîssie. — Tliicblemimt (Marne,

.irr de Vilry-le-François).

Tielere (la), 'ilio; — an linai;e de Vil-

leneuve-au-Chemin (Vuhe, i-""

d-Krvy).

TioIuM- (Gir.irt lo).

Tii'i'cf'lifiic, Ti{M'c('Iiiu',Tioi'i-yluj(' ,
('i i t.;

iiicrie, a3<)D; sci'ifcnlmo, 8*^ k à

Si j; — (P., Pierre de). — Tier-

rrlieue (Si'ino-f't-Marne, c"" de l.i

Ferté-Oauclier).

'rici-ri. Voir Tliierri.

'l'iciriou. Voir Thierrion.

Tiers le Roy (le), Itt.is aSGs; — en ia

châlellcnie do ChâtilIon-sur-Marne.

Tiiii'tmx (Seine-et-Marne, c"" do Rozoy).

Tiffîaiit.

Tii;e('omi (Une de). — Tiffi-fourt

(\Ianie, c"" et c"" de Muntniiruil I,

Ti;;i;uit (les hoirs del, 234 >. — Tiffeaiu

I
Seine-et-Marne . c"" de Kozoy).

Til (Jel.an du).

Tillei'l , bois joignant aus murs du parc .

.'t-NÎx; — au linage de Pont-sur-

Seine (Anbe, c"" do No(;enl-sur-

Soine).

Iill'tt, TiDiG. — 'r/((7/t'«-r(llaule-Miirne.

(•"" de -Montierenderl.

Tilleu le Chaslel, 5711.. — THU-itr

(VoSj|es. r"' de Neufchàleau 1.

Till' id
i
Knhe, v"" de (Ihavanjjes, r' de

Montmorency). — Tyleucl.

Tt'^oji.v (Vosjjos, o" de Neufrliàieaii K

— Tilleu le Chastel.

Tillieres ou Tilliers ((iilebert de).

Timart d'.Vndelo, 5o0c.

Tinjpie, 4G3 v. — Lox Te-ifues (Aube,

c"" de Cliaource, c" d'Avreuil).

Tirilevilie, 568 gh, âOo b ;
— (Krarl de).

— />mf«'(7/(' (liaute-Marne, c"" do

r.liàleauvillain).

Tirans (Pierres li).

Tirecuir (Henri).

Tirelli (Nicolas).

Tireour (l'eslau de), -Ji)»; - en la

l'Iiàleilenie de Saint-Florentin. ('.(.

Tireu (estau).

Tirehiino-.
i
l'octane des), -iS-'ii; — en

la forêt de Vassy (Marne).

Tiretan (les lilies), 3'f:îu.

Tireu (estau), 'laicti; — en la rbàlel-

leuio de Saint-Floroatin. Cf. Ti-

reour (estanr He).

Tirou (Baudouin l.

Ti\erant (Martin, Torrianl le |.

'i'ttonij-atLr-liœufs (^!arno, r"' d'Kcury-

sur-Coole). — Touffuy; Tooij;noy.

TmIou, 438«. — Toulon (Marne, r'^" de

Vertus).

Tond)oi(les hoirs de). 17»^; — LcTom-

hoy (Haute-Marne, c™" de Olof-

niont, c"" de]ïuxiére<- lés-(ilef-

nioul).

«D
«TIONALE.

706 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Ton (seigneur du). Voir (îiies do

Brioiles.

Tonduz (dictus ii), i83c; Tonduz (les),

i38e.

Toneiot (Jehan).

Tongny, i-)6c. — Tognij-auv- Bœufs

(Marne, c°" d'Écury-sur-Coole).

Toime/vc (Yonne). — Tonnerre (mesure

de), 4ooF; Saint Michiei, 46.3 1;. Cf.

Tonneurre; Turneurre ; Tour-

neurre.

Touneur (Guicharil ie).

Tonneurre; Saint-Michiei, 463 o, 464 J.

— Tonnerre (Younel

Tony, ou mieu.ï p.-ê. de Toiry (Thi-

baut de).

Tooigny, 1 27 1. — Toj;nij-aii.i-ISœufs

(Marne, c"" d'Écury-sur-Coole).

Toquenni (Jehan).

Toraite (Jehan de). — Tliourotte (Oise,

c" de Piihecourt).

Torcy, 4ooo; .— en la chàlellenie de

Chaouree.

Torvy (Aisne, c"" de Neuilly-Sainl-Fronl:.

— Turcy.

Torillon (Jaquinet).

Torneurre (conte de), 5i5iii,. — Ton-

iiei're (Yonne).

Tornisel, laSi. — Tonrnhet (Marne,

c°" de Vitry-le-Franoois, c"" de

lîeiius-la-Brùlée).

Torota (Auhert de). — Tliowotte (Oise,

c°" de UiliecourI).

Torla Via; molendina, i3i. — Les

Trévuis (Aube, c°" et c'"' de

Troyes).

Torlum Villare, TorviUer, Torvillers

.

1 a G , 1 3 G , 1 1) 1 H (6is) ;
— Torvil-

liers (la danioiselle de), 387M. —
TfyrvUliers (Aube , c°" et c"^' de

Troyes).

Torvoie, igS.ii. — l^cs TrêvnU (.\ube,

c"" et c'"^ de Troyes).

Torvoie (Kslienne),

TotainvilU- (\osges, c"" de Vlirecourt).

— TontainviUe.

Touchebuef, grandie de l'abbaye de

Vauluisanf , 38oH. — Toneliebiruf

(\onne, c"" de ViHeneuve-l'Ar-

cheiè(|ue, c"" de LaiUy).

Toui, 4,)ok; église cathédrale, 43à

(note 1);— évèque. Voir Brnnon,

Eudes;— S. Mansuy, 449L,4ôokk.

— Tout (\Ieurlbe-et-Moselle).

Toul, ie Toul, 881,; mairie, 88g;

mesure, laoN. — Le Tlionlt

(Marne, c°" de Montmirail, c'^du

Thoult-Trosnay).

Toulan (prieur de), 280 s.

Tonleito (.\ubert de).— Thourotle (Oise.

c°" de Riberourl).

Toulon (Marne, c°" de Vertus). — Tou-

lon, 537 a; — (.seigneur de). Voir

Gautier de Conllans. Cf. Tolon.

Toupon, grange, 196 F. — Tnnpon

(Aube , c "" de Bouilly, c'" de

Uoncenay).

Touquin, a-aGiiN. — Touquin (Seine-et-

Marne, c"" de llozoy).

Tour (la), 110 p. — Le donjon, à Châ-

teau-Thierry (Aisne).

Tour (la), io4k; — en la chàtellenie

irOulcliy-le-Chàteau.

Tour (la), i63d; — molin, i63d. —
Ln Tour (Haute-Marne, c°° de

.\ogent-le-Roi, e"" de Poinson-lés-

Nugent).

Tour (Guillaume , Jehan de la).

Tour (dessus la), vigne, ii5j; —
eu la chàtellenie de Chàtiilon-sur-

Marne.

Tour (le), 89F. — Le TliO'iU (Marne,

c"" de Montmirail , c'"^ du Thoult-

Trosnay).

Tour (Henri dou).

Tour (Gauchiers de Chastillon , seigneur

de); — Tour en Chanipaigne,

577 K. — Lr Tlioitr (Ardennes,

c'" d'Asfeld).

Tourainue (duchée de), 417E1. — Tou-

rdine . province.

Tourbe, rivière, 147 (col. a, note 1).

— Lu Tourbe , rivièi'e , affluent de

l'Aisne.

Tourneurre; Saint Michiei, if)3F. —
Tonnerre (Yonne).

Tournizel (Marne , c°" de Vitry-le-Fran-

çois, c"" de Reims-la-Brùlée). —
Tournisel (Gilet, Jehan de). Cf.

Tornisel.

Tournois (Mahieu le).

Tournoy (Ysabiau de).

Tourny (Simon de).

Tourpesel (Lyé).

Tours; Saint Martin, 6 d, 92 ijk, 338b;

Saint Merise, 3o5i, 8741, 876 l.

— Tours (Indre-et-Loire).

Tours-snr-Marne (Marne, c"" d'Ay). —
Tours, Tour sur Marne, Tours

sur Marne, iiyn, i3im, i34lm.

i36g, 139.M, 3ooM, 3o4,n; for-

teresse, i34»; mairie. i33Er;

mesure, i33c, 1370, i4og;

prieur de Saint Morise, 289 »;

prieurte, 3ooi«; — Tours sur

.Marne (Henrinn de). Cf. Tou sur

Marne.

Touse (dite la), 46 j.

Tou sur Marne (madame de), 809 M.

— Tours-snr-Manie (Marne, c""

d'Ay).

Toutainville, 571c (col. 2). — Totain-

tille (Vosges, c°" de Mirecourt).

Traronm (forêt de la) - (Marne), au

sud-ouest de Sézanne. — Tra-

conni' (foresl), 342 u, 36 if. Cf.

Transcone.

TraMn de Paisy (dit), 393 v.

Traignel (Jehanne de). — Trahiel

(Aube, arr. de Nogent-sur-Seine).

Traimes, 3g. — Tresnies, auj. Gesvres-

le-Dur (Seine-et-Marne, c"" de

Lizy, c'"^ de Crouy-sur-Ourcq).

Train (Seine-et-Marne, c"" de Moret.

c"'de Villecerf). — Ermitage (T);

Trais.

Trainel (.\uhe , arr. de Nogent). —
Tralnel (seigneur de). Voir Gar-

nier, seigneur de Pont; — (Anceau,

Garnicr, Marguerite de). Cf. Trai-

gnel; Traynel; Treynel; Trian-

gulo (de); Trinel.

Trais (moines de), 420F. — Trnin

(Seine-et-Marne, c°" de Moret,

c" de Villecerf).

Tramblée (la), bois, 385p; — eu la

chàtellenie de Villemaur.

Tramblel (bois dit), desusTuissi, 18911;

— non loin de Thuisy (Aube,

c"" et c'"' d'Kstissac).

Trambloi, S.ïjk.— Le TrenMoij (Seine-

et-Marne, c"" de la Ferté-Gau-

cher, c"" de Che\Tu).

Truniont-Éoiij (Meurthe-et-Moselle , c°"

de Colombey). — Tremon em my.

Tramont-Lassus (Meurthe-et--Mosolle

.

c°" de Colombey). — Tremon en

hault.

7'/'ii/)»i»i(-,S'ii/)i(-.lii(//-e (
MeurIhe-et-Muselle,

c°° de Colombey). — Tremon la

Fontaine.

Trampot (Vosges, c°" de Neufcbâteau).

— Tramprou en Ornois, 172

(col. 2, noie). Cf. Tampro: Te-n-

pro.

T\i;i.K DKS NOMS l'IlOIMil-S hl i:i ï i)K i'KIîsonm:. K)-

Tniwdiilr (
Aiilic. c" il.' \l;irnll\-lp-

lUiver). — Traiico.

Tranchaiil (l'ieri-p).

TiMiK-'liies iez la Voiviv (les), prés, sons

II' fhastel fie Vaucouleur, 'i/i()F.
;

— s. d. au iinajje de Vaueoiileiir.s

(Meuse, an*, de (iouunercy).

Tranco (Baudouin de). — Trani|uaui,

38oB. — Trtinctndt { Vul)e. r"" de

Manilly-le-Hayer I.

Tranqucvillf (Vosjjes, c"" (ie Toussey).

—

Tricouvilie.

Trauseone (forest de), 52711. — '•"

forêt (le la Traconne (Manie)
, au

sud-ouest de Sézanue.

Ti'avei'on; voerie, hU"]?. — Triivcruii

(Meu.se, e"" de \ aucouleurs, r""

de Sauvigny).

'i'ravnel (le seigneui" de), -27500, 33lii.

{bis), 343a, 373 j; — (Auecau,

Henri, Henriet de). — Tniinrl

(Aube, arr. de NogenI).

Trece, 17B, i8c, 19F, 5ï!i;; badlivia

9 à O7 ; Beata Maria» i5k; Cliar-

lionnerie (la), laiî: civitas, lor,

fia (col. 1); — cornes, 177 (col. 1

,

note), 178 (col. •?. , note). \'oir

Henri , Thibaut 111: — lonii-

latus , G 1 (cul. a) , 03 (col. 1) ;
—

comitissa. Voir Blanclia ;
— curia .

/il II; domus ad telas hatandas.

lap; domus .\lieinaiiorum, iiA;

domus de rriuello, 10 M. ma;
linagium, 111,: hala' (lalh^da-

iieuses, iik; hala Cordinario-

rum . iiE; hala \acberionini,

I 1 1 ; iftgia jjrcposili . 111.. 1
•> c :

-Magni Oies, 6751; niensura, i5j,

iSako (b's); mercalum, losi;

iiundine Sancti .lohannis, ki.i,

I I b; nundine Sancti lteuiij;ii, i'),i,

iiB; poderiuin , 101; poinli sen

|inncti])repositnre, i3j; pondus

ipiiid vocatiir Urnielli , lOM; porta-

giuni, i3j; poleslas. li'i (col. a,

noie); prepositura, 9 \ a l 'i 1 ;Saiic-

luni Sepulcrum, i'ik; Sanclns l'e-

trus, i5l, 3711; Sanclns Splritus,

t3\; Sanctns Stei)lianiis . iNa.

191; ; Sanclus Urbanus, i 1 1 (/yt\) :

scaïuhium, lai;; slalla ad alecia,

ni; slalla ad panes, 111, tac;

>talla prepositnre, 1 1 .1 ; viceconii-

tatus 1res, lan; viens Beale Ma-

rie, laii; \icus do Borberansl

.

i-'r: virus Médius, lie: viens de

l'oiiti{^ni,-ic<» , laE; viens Preposile

de Pniis, 11 A; viens Tompli.

loi;; — Trecis (Jacubus. Maria

de I. — Trfnjeg (Aube).

Trecboii (l'ierre).

Treciii (buis de), (17 \ ; — en la pre-

M'dé de \ancliassis.

Trccon , 'i3Hi,. — Ttrttni (Mai-iie, c""

de Vertus).

TrelTons, Trellox . Trelbnv. Trefoz

.

SSor, 89 1; Ospital . 33iiii; jire-

vosti", 3;!9H; ressort. 57."ii;.

TirfoU (Marne, r" de Mon(

niirail).

Trcû- (liante-Marne, c ' de Cbanmoiil-

en-Bassigny). — Estries.

Trfl'iup (Visne, c"" de (londé-en-Brie).

— Trelo (Gilet de); — Trelou,

ïrelonp, 1 1 8 b , a5(i no , aSS n (hi.i I

0. a59A {h's]K. a(joB; inonlin,

loSiv; — (Prieurs de), (if. Tres-

biu; Trielou.

Tremblay (.lelian le Petil, de).

Trciiihtiiii (/e) - (Seine-et-Marne, c"" de

la Ferte-tiaucher. c"^ de (ilievrn).

— Trairibloi.

Tremon en Ii;miIi . 5711 (col. a). —
Tninioiit-Liissua

(Metirtbeel-.Mo*

.selle, (•"" .le liidondie;).

Tremon em inj, 571 v (cnl. a). — Tut-

moitl'Eiuii (Meuribe -et - Moselle.

c"" de (ioioniliey).

Tremon bi Fontaine, 571 a (col. al. —
Tti.iiiiiiil-Siniit-Aiiiho (\leurlbe.i'(-

Moselle, c"' de Colombe) I.

Trenry (liois de), 39»; — en !;i 1 li.i-

tellenie de \ illemanr.

Treslon , Si-;; mairie, a53i; moulin

monseigneur Pierre de Hosey,

a53i. — Trrliiiiji (;\isiie, c'" de

(ionde-snr Marne).

Trrsini-s , iiiij. tiixrrr.^-lr-lhic (Seine-et-

Marne, c" lie l,iz\. c" de (j-.iii}

snr-Onrcii). — Tr;iinies.

Très Molendini, 7^111; -- non loin de

Provins (Seine-e(-Marne).

Trésorier (le bois an), ar»(iik\i {InK),

3Vi\;— non loin i\f Tri-lonp

(
-Visne. I'"" lie (iullde en Brie).

Trevillo (.leban le sire de). - ïVeoitfe

(
Aisne, c"" de \eiiilly-Saint-l'"ronl

,

c"" do Latilly).

Trrvii.l (/es) -- (Vube. c"' el c."" de

Troyes). -- Torta \ ia ; Tor\oie.

Treynel I li sires de), 343 D; — (Dreues,

Henri de). — Trainel (-Vube, c""

de Nogenl-sup-Seiiie).

Triangle (Seine-el-,Marne , c°" et c"' de

(louloinmiers). — Triangulnm.

Triangles, 6h. — Tiiaiii;lc (Aisno, c"

de Château -Thierry, c" d'Es-

suinmes).

Triangnio (.Vnsellus dei. — Tniinel

(Aube, c"" de Nogent-snr-Seine).

Triangulnm, '1911;; —- Triangnio (Mar-

linus de). — Tiinnirle (.Seine-et-

Marne, c"" et c'"" de (ionlom-

miers).

Trni Piirtus, .'ujaD. — Tr'.lporl (Seine-

el-Marne, c"" de \leanx).

Ti-ibordiau\ on Triiionrdiau (Jehan).

Tricberiz , Trichery, 38o e , 475 c,

'1 84 cF (
il «) m , 485 ce.— Trichereij

(Aube, c°" de Marcilly-lf-Hayer

,

c°" de Palis).

ÏV((-/;ci/
(
^ oniie , c"" de Crnz\-le-Clià-

tnaii). — Tricliy.

Triiliy, lai 11. — lùiérlnj (Marne, e"" de

Vertus I.

Trichy, 3'ik, -'i(j-^\i. — Trirlici/
{ Yonne.

r"" de Cenzy-ie-Cbàtel).

Tricoinille, 571 y.. — Trniiiiiinille

(Vosges, c"" de Coussey).

Tricot (lié de). io3r; — en la cbàtel-

lenie d'Onlcbyl?).

Trie
(Malii de).— Tnie-Clmtcaii (Oise.

I-'" il Cbanniont-en-\e\iii 1.

Trie. Trie deleis Dormant. 1 1711. i8i h.

— Tre (Marne, c"" et C' de

llormans).

Trie le liardon, 970, 101 c. — Tiil-

harthu (Seine-et-Marne, c" de

Claye).

Trielou, 119 (col. a, note). — Tréloup

(A isne . c"" de Condé-en-lirie 1.

Triguele on de la Tri(;uolle (le boys

de), 33a L, 333 a; — en la chà-

lellenie de Sézanno.

'//-(//«iiv/ou (Seine-et-Marne, c°" de Claye).

— TrilelKirdon , 98 p. Cf. Trie le

Bardoii.

'l'riljHii-l (Seine-et-Marne, c"'de Me;iu\).

- Tria Portus.

Trinel (Anceau, Jehan, Oudaii de). —
Tniinvl (Aube, arr. de \ogem-

sur-Scine).

Tringale, 43»b, 44ic; cslaug, 43oc,

'l'iiB, 4'iaiic. ; — non loin do

l.acliy (Marne, c'" do Sézanno I.

89.

708 TABLE DES NOMS PROIM'.ES DE LIEU ET DE PERSONNE.

Trinité (la), 4o3k. — L'fudrc de In Tri-

nilé, aulreinenl dit de la Bédenip-

lion dvs Captifs.

Trinité (la), i32c. — La Trinité, à

Chùlons-mr-Marnc (Marne).

Ti-iiiilé (la), à Troijes (Aube). — La Tri-

nité, «960 (Jf. Trinité de Troyes

(la).

Trinité au Bois (la), 4oI)a. — La Tri-

nité-auj:-lio'\i (Aube , c"" de Bouillj',

c"*^ de Courmost).

Trinité de Troyes (la), 4oGa. — Ln

Trinité, à Troyes (Aube).

Trinité de Vitii (la); frères, 1990; —
à Vitry-le-Brnlé (Marne, c°" de

Vitry-le-Franrois).

Tripotet (Huiiucs).

Tripoliaus, frères Mar^ueron et Maujiir-

din , 1 8 1 Ec.

Ti'itam ou Trilan (Gobert, Robert).

Troaii, 8()i:; — (Jehanne de). —
Trouan-le-lirini(l el Tnman-le-Piiil

(Aube, c'" (b' lîaiiieruiil).

Trocas (dit), '1 j r.

Trocbeiz (Baudouin, (iilauz).

Troies. Voir Troyes.

Troiilart (.lelian). Cf. Trouillars; Tn.iil-

lars.

Trois Mesons (Jebaniie de); — (la d,i-

moiselle de), 933f. — Les Trok-

Maisiiiii (Seine-et-.Marne, c°" de

liozoy, c'"' de Noufinoutiers).

Troissy, ag.ji,. — Troissy (Marne, c""

de Dormans).

Tronceel (le bois du), 289 e; — en

la chàtelienie de Cbàtillon-sur-

Marne.

Tronchaut ,
grancbe , 1 yC 1;. — P. -t. Le

Tronchet (Aube, c°" de Bouilly,

c" de Saint-Tbibauit).

Trouehay (Jehan de).

Troncliet {le) - (Aube, c" de Bouilly,

c"" de Saint-Thibault). — Tron-

ehaut.

Tropatin (boys), aSçiro; — en la chà-

telienie de Chàtillon-sur-Marne.

Trima II -te -Grand et Trouait- le -l'rtit

(Aube, c°" de Ramerupt). —
Troan.

Trouillars de Minsy (dit), agis. Cf. Troii-

lart.

Trouillarl (.lehan, .loIVroy).

Troullars (dit), -^870.

Trouson (en), bois, aSgc; — en lu

chàtelienie de Cbàteaii-Tbierr\

.

Troyes (Aube). — Troies, Troyes, 33 F,

35c, 490, 5oL, 81e, Sac, 87F,

i53a, 169G, i8gA, ig3F, 19600,

388i, 420K, 48oii, Ù891C,

Ô02D, 52911, 533 A, 552C, 57(iA,

'iôOE; — bailli, 5o3l à 0, 0701.

Voir Michel de Paris ;
— bailliage

ou baillie, 36ohk, 36ic, 371 n,

3961», 43i L. 444 B,46o e, 520 f,

527-52S, 574c; bois situés aux

environs de la ville, i85 à 197;

— chantre. Voir Jehan d'Auxois;

— chas'.ellerie , 570 iïd; — com-

mandeur de la baillie. Voir An-

Ihiaume de Waillins; — comtes

antérieurs à l'an ioi5, 9 (noie);

Cordelières, igOe; draper e de

Troyes , à Bar sur-Aube , 494 M ;
—

evesque , 1 9 ' a , 4 1 4 11. \ oir

Jehan d'Au.xois: — ferme du seel,

577E; — fiefs de la rece|ite,

573 a; foires, 82 E, 3270; —
garde du seel de la prevostc. Voir

Marmoz Cousin; — garenne,

SgôM; lie (1'), 196c; niiison

Dieu le Conle, 281, i24a,

)â4k, 194 a, 196c, 4o5p, 4i4e,

ôjoj, .553 CD; maison Diou Saint

Esprit, 4oGe; mesure, 2811. "jSl,

871, 89F, i44o, i45e, t48ct».

149M, 182 LU, 272 M, 27611, 357 l,

379»!^, 429c, 43911, 44oA,

'i46a, 447LM, 455mb, 4741K,

531 q, 532A, 643p, 545k, 546 a,

552 D, 556 CGI, 56oii; .Nostre

Dame, 1910, 194 h, 4o4d,

4i6b: N'oslre Dame aux Nonains,

4o6a; Nosire Dame de ITsIe,

4o6g; prevosté, 4890; recepte,

028 L, 573 A; — receveur. Voir

Guerin de Momet; — ressort,

532 B, 537 d; Saint Bernarl. iS8l,

191 F; Saint Estienne, 70E, i34b,

i54k, 192F, 196A, 299J, 332r,

339c, 34oB, 3J9B, 385d, 394c,

4o4k, 4o(iE, 4i6c, 487B,488f,

528a, 544u,55of, 553a, 569A;

Saint Jehan en Chastel, 65 k,

398 e; Saint Loup, 195.11, 1963,

4o4e, 4o5l, 4i6b; Saint Mar-

tin, iSgkPQ, 190D, 3960,4878;

Saint Martin es Aires, 187E, 196E,

384o, 4-j3c, 4870; Saint l'ère,

i33n, i53e, 19211, 378 J, 4o5\,

'1 1 4 «. ; Saint l'rbain , 'lojo; seel

(ferme du), 577E;setier, i45gh,

i48i, 149A; Trinité (la), 4o6a.

Cf. Trece.

Troyes (ancien chemin de), 274 (col. 1,

note a).

Truant (Jehan le).

Trubertus (dictusl, 38 a.

Trucey(bois dit). i86cd: 190M0; —
en la chàtelienie de Villeinaur.

Cf. Trucy.

Truchart (Jehan).

Tiuchy, 12 4 DE; mairie, 124d. — Élré-

eluj (Marne. c°° de Vertus).

Trncy |bois de), 89 F, 66 .m», 38a cj,

3870; — en la chàtelienie de

Villemaur. Cf. Trucey.

Trugny (Robin de). — P.-é. Tru/rmj

{
Aisne , c°" de Fère-en-Tardenois

,

c'"' de Bruyères).

Truigny, 25oc. — Trugny (Aisne, c°"

de Château-Thierry, c"d'Épieds).

Truilly (Robert).

Triiquehn (Michel).

Trye-lhdteuii (Oise, c™ de Chamnont-

en-Vexin). — Trie.

Tuebois (Jehan).

Tuilerie (la) - (Aube, c"" et c" de

Chaource). — Thieierie (la).

Tuilerie (la), 45r; — au linage de

Villeneuve-au-Chemin (Anbe, c°"

d'Ervy).

Tuiri, 6071; — non loin de Cliâteau-

bleau (Seine-et-Marne, c"" de

Sangis).

Tuisei, Tuisey, 445c, 446cil, 447J,

452 H à 453 0, 457 H. 458a;

four, 4521; moulin, 452 1; —
(Renaudiu de).— Ttiiiscy (Meuse

,

c"" et c'"-" de Vancmili'Ui's).

Tuisei, Tuisey, Tuissi, i86b, 189B,

igou, 191c; — (les hoirs de),

187D. — Tliuisy [Auhe, c°" et

c" d'Estissac).

Tunes, i36b, 3o3». — 7'«Mi»(Afrique).

Tunes (Perranz de).

Turcy, 6d; vicomte, 6c. — Torcy

(Aisne, c"" de Keuilly-Saint-

Front).

Turgi, Turgy, 36 b, 463 d; molin,

538»; — (Guillaume de). —
Turgy (Aube, c°" de Chaource).

Turni, Turny, 192A; maison de l'Ospi-

tal. 423b; — (les hoirs de),

192 A. — Tm-ny (Yonne, c°" de

Brienon).

TAlîl.K DKS NOMS IMîOIM'.KS ItK MKl ET DK I'KI'.SO.NM:. 10'.*

TiirniitMisis lln!s;iMritrius, 51170. —

-

Tours (Iiidro-(!t-L(tire).

ïiiM'i, Tiiscy, '157 H. AjSx: — (Au-

hiinii (le). — Tliiianj (Meuse, c""

et I"" lie V;iur()iiii-iii's I.
— Tiisey

ou Tiisy , H()a; — (.Ji'an de;. —
Tiinimj (A 11 lie, c'^" et c'"" (i'Kstissac).

T\bimt. Vnir Tliihaul.

Tyl ((îuiii.'iume . >ire de).

Tyleuel (niouliii de) , 1 56 1>. — 'l'Mcit!

(Viibe. I'*" du (^h.ivan(;es, c"" de

Miuiliii(>i-eiii'>).

Uilier
I
dit l'i . 5ii:!i.

nUlier (Mieheliii 1").

Udly, -187 i; — (li Piiliiiit d'), •îS7k;

— (l'escuicr d'), 987?; — Heii-

l'iet, Jehan Dantars, Jehaniie,

Hubert d'). — OEuilhj (Marne,

r"" de Doriiians).

Uiron, abbaye, lalJD.— WkiVoh (
Marne

,

<•"" de Vitry-le-Franeois).

L'issy, 3o'iF; — en la chétellenie

(rK[H'rnay.

Ullisy. «.Sic. — Olizij (Marne, c°" de

Obàlilliin ,
0"° d'Olizy-et-Violaine).

Vhnmj (Miirne, c"" et e'"^ d'Ileiltz-le-

\lauru|it). — Onniiy: Saint .leban

d'Orniny.

llinus. 66f; suhlus riniuin, Uob\ —
au linajfe de Viileneuve-au-Che-

min (Aube, r.°" d'Ervy).

IJlnnis de Molendinn Novo, terra, 45 r,
;

— au fin.ifje de \ illeneuve-an-

rlienun (Aube, r""d'Kr\y).

Uin'li.-H- (-lelian d). -- 6'ncA(i!> (Marne.

c"" de Fisnies 1.

I.nijreini (l'.iien d' I.

Univile.Univille.'igSr., ôiioii. 55'>«. —
lin'minlle (Aube . c"" île \ en-

deuvre).

Uny (Manerier de).

Ureensis panus, io3 (eul. i, n'iti- » j.

— OrccoU, jiajs a rnuest île

Cbàteau-Thierry.

(rineliinn (]ioiidus qund vocatur) . m .M ;

— à Triiyes (.\ube).

Urtebize (le^Chasnoy sur), bois, 38'iK;

— en la ehàlellenie de Villeiiiaur.

Unille (.Aube, c"" de Bar-sur-Aubej.

— Un ile, Urville, /ii|4re, 5oai;iii

((«IJkL; — (maire d'). Voir

fiaiml; — (ri.i.iul d'). CI'. Eur-

vill,..

Usa|;es de P.iu-e) (lesl, buis, 38i)K; ef.

i8Sj: — au lina(;e de Bucey-en-

Ollie lAube. i:"" (l'Ksliss.icl.

L;.ajje^ de \ûnrbarei.x (lesl, bois.

38'w; cf. 1881: — au fina|;e d.»

Vancbassis (.Aube, c"" d'Est issac).

U.saij;es (les boi.s desh 890 1., '1811.

.'18a c: — en la rbâtellenie de

Villeniaur.

l'saiffes de lîurei (les), boi.s. 1881:

el'. .'iSiis; — au fina|;e de Bucey-

en-Olhe (.Aube, c"" d'Estissac 1.

I ^aii;es de Ju^uy (le bois des). 407E:

au finajje de .lujjny (.Aube.

r ' de BnuilU).

(/.s-.s-i/ (Seiue-et-.MariU', c*" de la Ferle-

-ous-Jouarre). — Duci; Huci.

llsuajjiuiii Nofjenti, bosous, içiv: —
au finaije de Nojjenl-sur- Seine

(A(die).

Lusiirier (Jehan 1).

l'vies; terrage, 39.8 (;.— OEici/ (Marne .

(•"" de Fére-Chanipenoise).

Uylly (Jehan Avii.art d'). — OEirllu

(\l;irue. e'"' de Doruians'i.

Vaaillnn 1 le ru de) . li b :
— en la rbâtel-

lenie de Chàleau-Thierry.

Varlierie (la), 85 l; — en la cbàtellenie

de Conlomuiiers.

Vacherie (la), 3'ia, 35 ei;, 36 kj, 5ik,

01) c, 11)3 G, 195 A, 'io3i, 4o5a,

'162 .i?i, 403 II; — (dame de la).

Voir Mahaut de l\oi{;enioiit ;
—

Fontaine (la), 1 gS A, 463 1.
;
peai(;e

,

465 J; — (li sires de), i85o; —
(Thibaut de la). — Lu \'nvlwrU'

(Aube, c'" d'Krvy, c"^ de Da-

vrey).

Vaconjjne, 5't6r. — Vtiuco/^nr (Aube, c""

de Uaïuerupl).

VniUunij (Marne, e"" de Suippes). - -

Vauilenois ; Vaudenoiz ; Vaudeimys ;

Wadenoys.

Vadoucors, Vadonnirl , ai5F. - l'iiH-

donriiiirl (\iis|;es, c"" de l!nl|;ni'-

ville).

Vahusenies 1 dit) . -Mi K.

\ailois (boi^), lleleis lîoso), 871;

— non loin de Hozoy-en-Brie

(Seine - el - M.ii'MC, arr. de Pro-

vins).

Vairenient (Jehan de).

Vaissi ou Vaissy (le bois de), -îS'li. ;
—

(lores(de) , -.83 ok , '.85 1; , -iS-jms.

— La foi et (tu l'oHXif, au sud-ouest

d'Kpernay (.Marne).

Vaissy, i.>7k; rhaslel , 157»; preMistê

,

157 A à i5Hj. Uus.-iij (Haute-

Marne).

Val (le), 4i-", 5 II, 107k: - non loin

de ('.bàteau-Tliierry (Aisne).

Val (l*ierre du).

Valalmn. bois. 1880, 388k: — en la

i-bàtellenie de \'illeniaur. (.t. \ a-

leboii.

\alaion (les Champs de), 383 J. - Ir))-

rtin I.Vube, r."" et c"' d'Estis-

sac).

Vultiinc'iurt i\os{[es, i:"" et c'" de Dià-

tenois). — Waillancourt.

Valances (Jehan del. —- rii/trHrr-e»-

llriv (Seine- el-Marno.c"" du Cb;i-

lelet).

Valandres, ôaoE. — liiliimlre (Marne,

c.°" de TbiéblenionI, c'" do l'ar-

î|ny-sur-Saul.\).

\al Vrnoul (le), bois, iijoiii: — en la

l'Ii.itellenio de Vdiemaur.

Val»\e ihnspilal do), 487c. — Vnllec

(Aube, r"" d'Eslissac, c" de Ber-

cenay-on-Olliel.

Viil-I'.lirélirii [h) - (Aisne, r"" dej'ere-

710 TABLE DES NOMS PROPIiES DE LIEU ET DE PERSONNE.

eii-Tavdenois, c"" de Bruyères).
—

Val Creslien; Vau Crestieii.

Valclei' (la dame de), 335 1. — P.-è.

r«Mrfe/T (Afarne, c°° de Tliiéble-

luont).

Vnl Creslien, abbaye, io3 i, -38711. —
Le Val-Chrétùm (Aisne, c"" de Fère-

en-Tardenois, c" de Bruyères).

Val de Broyés (le), lieu-dit, liliSc; —
au finage de Vaucouleurs (Mensc,

arr. de Commercy).

\'al d'Echilles; nierie, aôoi. — Essisex

(Aisne, c»" de Château-Thierry).

Val de la Bataille (bois dit ou), i89(m

— en la chàtellenie de Ville-

inaur.

Vuldelancoml (Haute-Marue, c°° de Ju-

zennecourt). — Wandelancourt.

Val de Meuise (le), 67 (col. a, note);

— non loin de Dannemoine

(Yonne, c°" de Tonnerre). Cf.

Meuise; Val de Venisy (le).

Val de Puisas (le), de Puisât ou de

Puissas; vigne, 54 i, 43om, 44i k;

— au finage de Bar-sur-Seine

(Aube).

Val de Beongnon (le), de Rognon, de

Rooignun ou de Boongnon, 17ÙC,

5o6ef;— chàtellenie, 17a (col. 1,

note a); — Le ViU-de-Rognon,

contrée située au nord d'Audelot

(Haute-Marne, arr.de Chaumont).

Cf., tome I, l'article nVallis Ro-

digionisTi de la Table.

Val-des-Choitx {le) - (Haute- Marne,

c°" et c"" de Chaujnont). — Val

des Chox (le); Vau des Chos (le).

V(it-(les-Èf'i>liers (le) - (Haute-Marne, c""

de Chaumont, c™ de Verbiesles).

— Val dis Esquoliers de lez Chau-

mont (le), /igôDà 11. Cf. Wal des

Escoliers (le).

Val des Roynes(le), vignes, 1820; —
— en la chàtellenie de la Ferté-

sui'-Aube.

Val d'Esseyces (le), io6j. — Essiscs

(Aisne, c"" de Château-Thierry).

Val des Vignes (le) ou des Vingnes,

de Bar; abbaïe, '19711c. — Le

\td-des-Vigiw8 (Aube, c"" de Bar-

sur-Aube, c™ d'Ailleville).

Val-de-Tlioi-s {le)- (Aube, c°" et c'" de

Bar-sur-Aube).— Le Val de Tors,

494 l; le Temple du Val de Tours,

5o6 II. Cf. ig.) \ à n.

Val de Venisy (le), justice, 18 D; —
en la prévôté de Dannemoine. Cf.

Manise; Val de Menise (le).

Val de Windé (le), 33lG; — au finage

de Viiidey (Marne, c°" de Sé-

zanne).

Val-Dieu {le) - (Marne, c°" de Sézanne,

c'" de Lachy). — Le Val Dieu,

43oA, 44a F ; religieux, 8711,

88 L, 33i t. Cf. Vaiidieu; le Vau-

dieu.

Val Domenge, laov. — Vaudemmigcs

(Marne, c°° deSuippes).

Val du Celier (le), bois, 189 h; — en

la chàtellenie de Villemaur.

Valebon, bois, 67 d (bi.i); — en la

prévùté de Vauchassis. Cf. Va-

labon.

Valecoii .1891, 1 9 1 D ;
—

(la dainme de
)

,

1891. — Volron (Aube, c°" et

c"' d'Estissac).

Valeel , 39F; — en la chàtellenie de

Villemaur.

Valemainfroy, 2i3e. — Vellemin/rnij

{ Haute-Saône, «"" de Saubc).

Valenre-en-Bi'ic (Seine-et-Marne, c"" du

Chàlelet). — Valence, Valences,

95 1, 960 (è/«) , 97 A ;
— la dame

de
) , 9.J H ;

—
(Henri , Jehan

,

Marguerite, Miles de). Cf. Valances ;

Valences. Voir aussi Valençois.

Valencenis (Cauterus de).—]'uk7uiriiiies

{
iNord).

Valences (Ciirart de).

Valencicifiies (Nord). — Valencenis (de).

Valençois ou de Valent^ois (bois), gôi,

9(1 B; — au finage de Valence-en-

Brie (Seine-et Marne , c°" du Chà-

lelet).

Valeneuse, 190K; — (forés de), i86l;

— en la chàtellenie de Villemaur.

Cf Val Leneuse; Vauleneuse.

Val eu Forne (bois desus), 1861; —
en la chàtellenie de Villemaur.

Valennes (Pierre de).

Valentigny, .')48k, ôSao; — (sire de).

Voir Jehan de la Mote; — (Jehan

de). — Valenûgnij (Aube, c°" de

Brienne).

Valeri, 191 u {bis), 194BKII; — (les

hoirs de), 187 d.— Vallenj (Yonne,

c°" de Chéroy).

Valerre (le bois de), i8Gb; — non loin

de Thuisy (Aube. c°" e(c'" d'Es-

tissac).

\alerri dessus Tusy, bois, 89*; — en

la chàtellenie de Villemaur.

Valéry, 469A; — (mes sires de), âop.

— Vallenj (Yonne, c"" de Ché-

roy).

Valesii (Pbilippus, comes), a85i. — Va-

lois, pays.

Valeucon 8890; — I
Guillaume de).

—

Volcon (Aube, c"^" et c"*^ d'Estis-

sac).

Val Jalemein , 1890; — non loin de

Bucey-en-Othe (Aube, c" d'Es-

tissac. Cf. Vau Jallemaiii.

Valpuan (Seine-et-Marne. c°" de \ille-

neuve-les-Borde.s, c'"' de Donne-

niarie). — Val Jehan, 5o8o {1er).

Cf. A'aujoucn.

Valle (Petius de).

Val le Conte, 5a8KL. — Vodlecomte

(Haute-Marne, c°" rie Wassy).

Vallée (Aube, c"" d'Estissac, c"" de Ber-

cpiiay-en-Ollie). — Vallée de lés

Brecenay, 38o J. Cf. Valaye.

Val Leneuse (forest de), 890; — en la

chàtellenie de Villemaur. Cf. Vale-

neuse; Vauleneuse.

Vallermiau, vigne, 54 j; — au finage de

Bar-sur-Seine (Aube).

Vallenj (Yonne, c"" de Chéroy). — Va-

leri; \'allery.

Vallès (li), fils lluel de Longueville,

4 1 p.

\aUicolor, castellum, 4aô (note). —
Vaucouleurs (Meuse . arr. de ('om-

mercy).

Vallieres, 3981., 4ooe à j. — \alliére8

{
Aube , c"" de Chaource).

Vallis Charcy, 4i i.— riiuc/iiijwis (.\iibe,

c™ d'Estissac).

Vallis Lucens, abbatia, a4c. — Vau-

luisaiu (Yonne, c°" de Ville-

neuve-l'Archevêque , c'"' de Cour-

i;enay).

\alli3 Sancii Martini, 4(JE; — au finage

de Villeneuve-au-(.;hemin (Aube,

c" d'Ervy).

Vallois, bois, 384n; — en la chàlellenie

de Vaucouleurs.

Vallours, 889 p. — Valours (Aube, c°"

et c" d'Estissac).

Valmorré, vigne, 54 j; — au finage de

Bar-sur-Scine (Aube).

Valmi/ (Marne, c"" de Sainte-Mene-

liould). — Wailemés; Walemeis;

Walemés; Waylemés.

TABM': DKS NOMS IMIOI'RI'S DE MHl KT DK PEliSO.NNE. 711

Vitlois, pays. — \'alesium.

Vtiloiiis (Aube, r"" el <'"' d'Eslissac). —
Valours (bois df). iS8h. Cf. Val-

loiirs.

Vai l'erreiix, laSi. — \ oip/eu.v {Wavne

,

c"" de Vertus).

Vali'i'jjrand , bois. 38Gj; — en ia chà-

tellenie de Villemouf.

Vnlrociiiei' (le), bois, 07 1;; — Pii la

prévûté de Vaucbassis.

Val Saint Georfje (le), lieii-dit, i;jO<. ;

— en ia chàtellenie de Braufoii.

Val-Sern t { A^^^e,^"" de (ihàteau-Tbierrj

,

c"' do lîrasies). — Val Seoré, Val

Scgré; abbaye. itiM, 958 kf

{ô'.s'iiiM, O17 1 ; abbé, 1 1 1 m
,

aOti (;j ; reUgieux , 1 09 m , .'îôS j.

Cf. Vassecret; Vausecré.

Val seymont , i93 k. — Vassiinonl [Marne

,

('"" de Fère-(ibamperioise).

Valiierre (llundieline de*. — P.-è. \rtil-

leur (Aube, e"" et c'"' de Bar-sur-

Seirie).

Van I Taijjue rjue l'an appelle le), i.">ôe;

^ en la cbàlellenie de Beaufbrt.

\iinttHt(-U'x-Danti.s (Marne, c°" d'Heiltz-

le-MaurupI). — Warno les Darnes.

Validerez ; sergenterie, 8aA,8iKà 85h,

S60.— Vtndrcst (Seine-et-Marne,

c*"" de Lizy-sur-Ourcq).

Vandeuvrc (tbrès de), 180 h; — l
li boir

de), 5ooj. — Vendeuvre-sw-IiarSi'

(Aube, arr. de Bar-sur-Aube|.

VandicreS'Soas-Chàtilhn (Marne, c"" de

Cliàlillon). — (Baudon, Bandon-

nel , Baudouin, Erard , Bai)ul de).

— Vendiere.s; Vendierez.

Vauhiif (Aube, c"" de Cbaource). —
Vanlay, 3^isi; bois, i93n: —
(Koberl de). Cf. Vetday.

Vanna, fluvius, aSF. — La lanm , ri-

vière, ailluenl de l'Yonne (.

Vanna (Hudub'us de). — La Vanne

(Seine-el-Marne , c"" delà Ferlé-

Gaucher, c"" de Sainl-Siméon |.

Vannay, /ifl3c; — en la cbàteltenie

d'Eriy.

la/me (/«). l'ivièrc , amueiil de l'Yonne.

— Vanna ; Venue.

Vanne (la), i3iJ, i3'io, i3GiiF: mai-

rie, i'A-M. — La ru II iii's (M;\rnG
,

r"" de Bourj;oj;ne).

\uiine il(() - (Seine-et-Marne, c"" de la

Kerté-Gauchor, c'"" de Sainl-Si-

méon).— La Vanne ;iuerio .ît.SoB;

sergenterie. 8iA. Cf. Vanna:

Venue (la).

Vannes, bois, 889 e: — en la ebàtelle-

nie de Vilieniaur.

Vannes (Guillaume de). — P.-è. Vaunt-s

(Aube , c"" de Troyes , c""" de

Sainte-Maure |.

\ anielay, 1 1 5 B , 1 1 7 h. — Veufelinj

(Marne, c"" de Fismes),

Vantbaeil, Vantueil; wiconté, ii3c; —
(Jaques de). — Viitteull (Marne,

e"" d'Kpernaj).

Vanvillier
(Joll'roy de). — Vum'illti

(Seine-et-Marne, r"" de Nantis).

Varainnes, lieu-dit, Siat;; — en la

cbàlellenio de Montercau-laut-

Yonne.

Varainnes (Ysabiau de). — P.-è. ja-

reuncs (Seine-et-Marne, c"" de

Montereau-faut-Yonne).

Varanes , (j'i (col. -î
, note) ;

— Varanne.-

seude Varannis (Guillaume, Guiol

de). — Vareitnes (Seine-el-Marne

.

c"" de Montereau-fdut-Yonne).

Varay, ou mieux p.-è. Haray, bois, ^^878;

en la cbàtellenie de CbàtiUon-sur-

Marne.

Vardon , 5j. — Verdun (Marne, c"" de

Monlmtrail).

Vareilles (Yonne, c"' de \illeneuve-

r\r(lie\C(jue |. — Varoiles ; Va-

roi Iles.

Varernia'; prieuré, 17O (col, -î
, note 3),

178 (coi. *i, note). — Varc7incii-

snr-Amance (Haute-Marne , arr. de

Langres).

Varennes (Thomas de). — Vurrnnes

Marne, c"" de Condé-en-Brie . c""

de Coiirléniont-Varennesl.

Varennes {.lehan de).

Varenm-s (Seine-el-Marne. c"" do Mon-

fereau-fau(-Yonne). — Varanes ;

Varannu'; Varennes.

Varemirn-snr-imance (Haute-Marne, arr.

de Langres). — Varenna'.

Varge Moliri. 1^18,m, — Wur/reiitordin

(Marne, c,"" de Ville-siir-Tnurbe L

Varno ((inillaume de), (}^ (col. si , note).

— Vernoii (Seine-et-Marne, r""

de Morel).

Varoiinr (llaule-Sa(ino , c'"' de Vesmil).

— Varroyjjnes.

Varoiles, Varoille.s, 187F, 383m, /177D.

— VnrtiUex (Yonne, r"" ib^ Vdb'-

neuve-rArrhevéïiuo).

\ arricourt (Jeban fie). — Vértcourf

(Aube, r"" de Bamerupll.

Varroquier (dit), 'jljyj.

Varroygnes, '^iJu. — Varofpir (Haule-

Saùne, c*"' de Vesoul).

Varvilla (Simon Escuriaus de).

Vassecret: abbé et couvent, 358 L. —
Vtd-Scrret (Aisne, c°" de Château-

Thierry, c'"" de Brasles).

Vassinuml [Wiwne: , c"" de Fère-Champe-

noise). — Valseymonl: Voisine-

mont; WasMjpieniont.

Vassij (Marne, c"" et c"" de Dormans).

— Wacy; Waissy; Waussy.

Vassi) (forêt de), au sud-ouest d'Eper-

nay (Marne). — Vaissi; Vaiss\ ;

Vayssi; Vayssy; Voissi; Voissy;

Wassy; Wass) en Brie: VVay>si;

Woissi.

Vassif ou llas'x// (Haute-Marne). Voir

Wassij.

V'itnj (Marne, c'^" d'Ecury-sur-Coole).—
Vuaterie.

Vau (la), i()5i:. — Imiuu (Au!)fi, r""

de Troyes).

\ aubaudon (les Champs de), licn-dil

,

383 h; — en ta chàlellenie de

Villemaur.

Vaucelie (prieur de la), 33io. 33m».

— La Httssr-Vaxcrlte (Marne, r
"

de Montinirail. r'"" de Boisai} -le-

Rcpos),

Vaurelles: tinajfium, in.. —
- non loin

di- Troyes (Aube).

Vaucemaiii, Vaucemein. 3S7 kj«: —
(Erart, Guillaume, Loy>, Pierre

de). — Vaussemain (Aube, c"" de

Bouitly. ('" de Sommeval).

Vaucemain (le bois dit). njOD:— en la

cbàtellenie de Villemaur.

\aucban> (dame de). Voir Ilelisant de

Forges. -— \ituchiinips (Marne,

i'"' <ie .Mon(miraii).

\aurliiifisix (Aube, c"" d'Estissac f. —
Vaucbareeis, Vaueharcis, Vaucbar-

cix, -Ujvs^ 65i.M (et ntile). 07».,

l8tM>. 189 CL, 191 LMN. 38o [J ,

;;8tJ, 3S711, 388 nu, 393 m.

SgôcDUN, 39GA1111. 5'a6 (col. -ï.

note); bois, 190*; — provost.

Voir Adaui de Vauoharceis; —
pievosté . tiô L à O7 II , 395 c à

39)1 V . 39.") Kii ; usaiges, 38ij :

— f \dam. Jehan. Perrinaut de).

Cf. Vallis Charc\.

•12 T\r,F.K DES NOMS PROPRES l)K l-IEU ET DE PERSONNE.

\imih(iia'iU-trs (Aube . c"' ilc Veniieuvre).

VViiurlioviler.

r«MCfe;-c (^''ii'"«- "'" lie îliit'lili'iii'iiil).

— Volclor.

r«;(CO';«f (Anbc, c " de llamenipt). —
VaconjTne.

Vaucolpur. Voir \imrouleiirs.

Vaiicouarl, i8-e; bois, :f8'ic. — l'aii-

roimid-les- Ti-MS - Mnimns (Aube ,

c"" d'Aix-en-Olbe , o" de Sairil-

Mords-en-Olhe).

Vdiicoiileui-s (Meuse, arr. de Commercy).

— Vaucoleur, Vaucouieur, Vaucou-

lour,446«nii-, 447ABCDECiiL,448co,

454 cl; bois , 43o G ; 44-2 dc; cUastel

,

435 (col. 1. note), 43'ir,, 43oi,

434*, 435o, 443o, 44Be, 4570;

chastellerie , 4«5cii, 4-.!()F, 43o i,

433e, 434 ad, 435i:,445 à 4Ô7,

458c; — chàlelian. Voir Joffroy

de Nanccy; — (dame de). Voir

Ysabiau, Ysabiiii de Ceiis ;
—

échange de celte seigneurie, ôSu \

,

533a; e,i;lise collégial, 438 r; es-

tuve aux draps, 4'i5f; foulon,

445 F; jurée, 445a; mesure, 448 m,

455cfii; moulins, 4 45 j: pressoir,

445h; prevosié, 445b; rivière,

445e; — sire, 453n, 45(icDE.

Voir Jeban de .loinville ;
— terre

,

434 a, 443 f; tiulerie, 445 F,

447B;— (Ysabi.iu de (jeris,dame

de); voir aussi Ysibiau, dame de

Vaucouleurs. Cf. Vallicolor.

Vaucourtois a'im: — (Guiart de). —
Vaucourtoix (Seine-et-Marne, c""

de Crécy).

Vau Creslicn (abbé de), aoor, 201 m,

2o4b. — /-e Val-Clii-étien (Aisne,

c"" de Fère-pii-Tarilenois, c"' de

Bruyères).

Vaudée, bois, igoA; — en l.i rli.itclle-

nie de Villemaur.

Vau de Ferrieres (le), i88e; — non

loin de Sainl-Mards-en-Olhe (Aube

,

c°" d'Ai\-cn-Otbe).

Vandegloire, lieu-dil , 190L, .*i87K; —
en la cliàtellenie de Villemaur.

Vttudenuuif^e (.Marne, c^" de Suippes).

— Val Domenge.

Vaudeniont (le fié de), 5o'io; — à lîar-

sur-.\ube (.Vube).

Vaudenois, Vaudenoiz ou Vaudcmiys

(les enfans de), 3o8f, 3ioo,

oiOad; — (les hoirs de), î4oE.

— VadeiKtij (Marne, c"" de

Suippes).

Vouderon, granche de l'ahbaje de Quin-

cey, 4oi B. — Vaudron (Aube.

c"" de Chaource, c"" de Balnot-Ia-

Grange).

\cmde.i (Aube, c"" de Bar-sur-Seine).

—

Vaudes, 5a c, 59c, 4o5a, 4o6l;

granche du Temple, 19O1. Ijf.

Vaudez; Waudcs.

Vau des Chox (le); ordre, 38oi. — Le

Val-des-Clu>itx (Haute-Marne, c'"

et c'" de Cbaumont).

Vau des Morées (le), lieu-dit, igou; —
en la chàtellenie de Villemaur.

Vau d'Essises; mairie, 253c. — E^sises

(Aisne, c™ dc Chàteau-Tbierrj).

Vaudeurre; fours, 192 k. — Vaudeurs

(Yonne, c™ de Cerisiers).

Vaudez, 195 b. — Vaudes (Aube, c " de

Bar-sur-Seine).

Vaudiere (la), pratum, 46h; — au

finage dc Villeneuve-au-Chcmin

(Aube, c"" d'Ervy).

Vaudieu, le Vau Dieu, 44i(.; religieux,

332 H. — Le Vnl-Dim (Marne.

c"" de Sézanne, c"^' de Lachy).

Vaudiii (dit), 46k.

Vaudnncowt (Vosges, c°" de liulgnéville).

— Vaudonrort, 311 b. Cf. Vadon-

cors; Vadoncort.

\audoij (Seine-et-.Marne, c°" dc Ruzny).

— Vodo) ; Voudai.

Vaitdremont (Haulc-.Marne, c'" dc Juzen-

necourt). — VaudrinionI ; Waii-

dremont; Waudriraont.

Vaudrepuis, 438 m.— yaudrrpuis (Auhe

,

c°" de Uomilly, c'"' de Pars-lcs-

Romilly).

Vaudriniont, i82i, 554 0; — (dame

de). Voir Ysabiau de Doroe; —
paroisse Saint Père, 554 H: —
(Gautier Fié d'Argent de). —
Vaudiemont (Haule-Marne, >"" dc

Juzennecourt).

Vaudron (Aube, c°" de Chaource, <'" de

Balnol-la-Grange). — \ auderon.

\auduc, licu-dil, 1SG.1; — en la chà-

tellenie de Villemaur.

Vau du Puis (le), devant (ihaniuonl;

bois, 383 Jl; — en la chàlcllenie

de Villemaur.

Vaugelay (la granche de), 38oE. —
Vaiigelc (Aube, c"" et <"" d'Estis-

sac).

Vau Jaliemain , bois, 389 h; — non

loin de Bucey-en-Olhe (Aube, c°"

d'Estissac). Cf. Val Jaleniein.

Vaujouen (Jehanne de). — Valjoiiuii

(Seine-et-Marne, c"" de Donne-

raaric, c"" de Villeneuve-les-

Bordes).

Vaujusennes ou Vaujusseignes , 187K;

bois, 384 c; — Vaujusaines,

grandie de l'abbaye de Dilo.

38o K. — Wnijurtihif (Aube, c""

d'Aix-en-Olhe, c'" de Paisy-Cos-

don).

Vanl (la), 523 o à k: moulin dc Cla-

quet, 023 11.
— L{wal (.Marne, c""

de Sainle-lVIenehould).

Vaiilane, bois, 389 n; — en la cliàlei-

lenie de Sainte-Menehould).

Vauleneuse (la Grant et la Petite) , bois,

383 D, 477 L; — en la chàlcllenie

de Villemaur. Cf. Valeneuse: Val

Leneuse.

Vaulcnno, bois, 382 e; — en la chiilcl-

lenie de Villemaur.

Vaulcle (Margueron la).

\auliarl, bois, iSgj, 385d, 4771:,

48ok; — en la chàlcllenie de

Villemaur.

Vfiulnîstint (Yonne, c"" de Villenenve-

rArchevêque, c"" dc Sommcval).

— Vauluisant, Vauluisent, 4i6d;

abbaye, 188 a, 38oiik; abbé,

192J, 'io6D.4ilJD; moines, 3'ij.

Cf. Vallis l.ucens.

Vaumanchcran, bois, 383 J; — en la

]»révôté de Villemaur.

Vaumonceul, Vaumoncu, Vaumoncuel,

Vaumoncul, 1890, 1941, 38âB.

4o6i. — Vaitmoncœiw (Aube, c""

d'Ervy, c'"' de Chamoy).

Vaumor, 191 h. — Vmimorl (Ydiinc, c.""

dc Sens).

\aunonnains, bois, 388k; — en la dià-

lellenic de Villemaur.

Vau Perreuse ou Vauperroust (bois de),

i86A, 382c; — en la chàlellcnie

de Villemaur.

\<mrefroy (Marne, c"" de Ecre-Cbampe-

iioise, c'"^ de Connantray-Vaure-

Ijroy). — Waurefroy.

\(mrémont (Marne, c"' d'Avize, c'" de

Grauves). — Vaut liemon.

Vaurcnaiit (boys dessus), 288»; — en

la chàlellcnie de Cbàtillon-sur-

Marne,

T\r.l,K DKS NOUS l'IlOl'IiKS l)K IJKi; HT DK l>i:i!S()N.\i;. 7i;î

\ iiiinrourt (Colas , rolol de). ^ 1 éri-

c ntrt (Aube, c."" de Rîiriierupt).

V;nir()ise, Itois, lîSiii;; — en ia cliàli^l-

lenîe de Villeinaur.

Vaunielois, lieu-dit, ;î(>m; — en la chà-

tellenie d'Ervy.

\aus (Jehan de). — Vmw (Seinn-el~

Marne , r "" et c"" de Couiommiers).

Va us . 8() a. — Vtinx (Seine-el-Manie

.

r"" de Nanjps, c'"' de (îaslins).

\aus (nionachi de), 180E. — Vniix-fii-

Ornois {Meuse, c"" de Oondi'r-

court, <_'" de l)pmanj[e-aux-Eau\).

Vans (Huiarl de).

\auseci'é; abbé, 3oSg; moitas^tère, i i.r.;

I).'»8(i. — Val-Senrt (Aisne, c" de

llhîUcau-TIiierry, e"^ de Brasies).

Vau-^illou, 19()F. — Viinsidon {Marne,

('" de Verzy, c"^ de PiilIy-la-Moti-

ta;;iie).

] tiusscmain (Aube, r"" de Itouilly, i-'"

de Sorameval). — Vaussemaln,

'iDJf;, ^loyj; maisnn de re!i{;ion,

'iioc; ~ (Kudfs, OuiliaUMie,

.b'ban, Marii*. Perrinet, Pierre de).

(If. Vauceinaiii.

Vaut liemon, bois, 3o3f. — Im/rr-

muni {Marne, c"" dAvize , r'"' dt-

(Iranves).

\aii\audée ou V.iuvaudês , biiïs, 1901!,

."îSyj; cf. ;i87F; — en ia rliàtel-

ïenie de Vilieniaur.

Van.r (Seine-et-Marne, r"" et r'"' de

llouloinniiers). — Vaus.

\uu.r (Seine-el-Marne, c"" de Nan;fis,

r'" de Gastius). — Vaus.

Vau\. l'i^ii, i^tgB. — Vau-i-fn-Difulfl

(Ardennes, c°" de Buzancy).

] aui-e>i-Orii't!s (Meuse, c"" de (iondn!-

'•uurl . c"" de Démange). — Vaus.

\a\ssi{les bois de). qS^f; Vaissy {fo-

res! de), 5'îoo. — l.n forrf de

Passif, au suduiiesl d'Kjiertiav

(Marne).

V.aiii ibnîs), 387 n; — en la cliàlftl'*-

nie de Vill.'manr.

\ erTinnI (.Ii'han (b-). - Vonécuitrl
{
llaulr

Marne, v"" di* \ ijfnnrv).

V.'>-!\
I
\nbii> de).

Ve|fn\ {Nicolas de). — 1'",','".'/ (Aulu'.

c"" do Bar-sur Aube).

Veijy ((Jarnier <b'|.

Vvilis. i:iH;. If'/i/c (Marrie, >"" d-

Vrrtns).

Veilb'inenaz fdil) .
•'. me.

COMTK IlK i:nAlII'U.M:. II.

Vi'i>i;jneul , 'i3Hn. — Vfsl'nieiC.-xnrV.oolr

(M.irno, c'" d'Krnr\-snr-Coob').

Veiln {Milaut le).

V.'leis, .")3gK. — Vehfc (Marne, r"" (b'

Vertus).

\ei('uiainboi . \e|emaiii(rois, VcbMiiain-

l'roy, -3 19, CD, -u 3 K. — VeUemîn-

frnij {Haute-Saône, r"" deSaul.x).

Veler. Veb-rs, •:(i3lii. — ViUvrx-lés-

Ln.iniU { Haute-Saône, e"" de

Sani\}.

\eb'\s, Vellf,'i>, i-).3lm, /i-(Sop. 'l'i'jEF;

mairie, i.t.'ÎL. — Vclijc {Marne.

r'" de Vertus).

Vfll'iniufrni/ { Hautc-Saùnc , c"" de Sanix).

— Vak'mainfroy; Veleinainfroi :

\eleniainfrois.

\ellc[\. io-'ii,. — Villfiy (Aube, i-"" de

lîouiliy).

\ell()t (bois), it)OP; —en ht i-iiàlflb-

nie de Viltemaur.

Velpré (Jeban de).

Vf-hje {Marne, r"" de Vertus). — Veib'^:

Veb'is; Veleys; Velleis.

\enalor (.lobannes).

Veiub'l'iu {Wala|[es de). — P.-ê. pour

Vvrilelot (Seine-et-Marne. <•"" di'

Hei)ais).

Viinb-ifl les Bprna{j''es; raerie, >39a. —
\ eiidrrst (Seine-et-Marne, c"" de

l.izy-sur-Ourcq).

\ eiub-rcz (Simon de).

\endei-p/,, 85 I); serijenterie , 85 <; {0-s).

Wiulffst {Scine-el-Marne, c"" de

l.izy-sur-Ourcq).

]'ciii(itirrc-sur'liiirse [Xiûti^, i\rv. d'- Bar-

sur- Aube). — Vendeuvre. /io3

(coi. i, noie '?.); ~ (le sire de).

'if).") M. (]f. \ andeu\ re.

\ ciidieres on Vendierc/ {Baudouin -

lîaoul ib'). — Viiiiiiii'res (Marne,

r"" de (!hàlillon-snr-Marne).

Wmlrrsl (Seine et-Marne . c"" de Liz\-

stn"-()nrci[). — Validerez; V<'n-

di'iel 1rs lîernaj;es: Vendere/.

Vriiduf Aniouret (la), bois. 'io(>o;

l'ii la rliàtell.'ttie d'Isle-Aunioril.

W'iidue Chorlion (la), bois, /iG'if: —
non loin d'Krvy (Aubn, arr. de

Troyes).

Voîidne l'Kvesipie (la , bois. 'io7c,; —
'•n la clnUelicMiio d'Islo-Anmont.

V'-ndne Miipiot (la), bois, /10711; village,

107 (col. 1. note). - l.n Vcmlut-

Mi/nin({Aube, .*"" de Bouilly).

\enel (dit), 'i5o\.

\<'iiivi, -aHeï. —- Vrnizij (Yonne, c"" de

Brienon.

V<'iiisi (le val de), /i8d; — en ia pré-

vôté de Dannemoinc. Cf. Manise:

Val de Menise (le).

irtiizij
{
Yonne , c"" do Brienon). —

Veiiisi,

Vi'ulay, 31m. 'iG^mv {bix). 'ib3A: mou-

lins . /iG3 M. — Vanlay (Aube

.

c " de Chaourre).

Venue , ii\ irre , /1H8 g. — La Vunnv .

rivière, aflluent de l'Yonne.

Venue (serjîeulcrie de la), %'iv,. — La

Viinue (Seine-et-Marne, e"" de la

|-'erlé-Gauelicr, r'"' <le Saint-Si-

niéoii).

\enonse, Venousse, 'i(iin; prieuré,

Vî3e; — Venouse (Jeban (Jri-

Tuant de). — Venowa; (Yonne, r""

de I,i;jny-le-Cbàtel).

\ente (ia), bois, aÔtÎE; — non loin ib-

Tréioup (Aisne, c"" de Condé-en-

Itrie).

Veille au \errier (ia), 207 k; — non

loin du Cbarmel (Aisne, <" de

Kère-en-Tardenois).

Vent" I,ad\ocal (la), jadis Vauntancbe-

ran; bois, 383 {col. ?. , note); —
en la cbâiellenie de Villemaur.

Voïk-litij (Marrie, c"" de Fismes). —
\ entelay, *2oi cEG. Cf. Vantelay.

Imlni'l {Marne, c*" d*Kpernay). —
Vanibeul ou Ventoel (Jaque-.,

Mahaut de). Cf. Vanlhueil: Van-

tneil; Vcntueil; Wanineil.

\ entrait { l-"slieinie).

Ven'ueil. -jo'i.n, uKin; — (le seijjneur

fie). ^y7<:; — (Ja(pies de).

Ver, '11.3 \. -]crt (Aube, c™" d'Krvj.

r'"' d'Auxon).

Ver. l'î/ic, 'l'iONO. — I'Vp/ { Marne, c""

de Vertus, c'"' de Vcr(-la-Graiei!e).

Vcri'i . S'io; — en la cbâtellenie de

C.onloinniiers (serjjenlerie de Ven-

dre.st).

Vei'dat (Guiliaunie le).

Verday; rliappellain, 33ik (bis). —
Verdey (Marne, c*" de Sézanne).

\i'rdclay. atioii. — lerdiUij (Aisne, c""

de CIiàteau-Tbierry).

Verdvlot (Seine-et-Marne, c'" de Reliais).

— Verdclot (la damoiselle de).

335r.; — (Jehanne, Ue||naul del.

CW Vcndclou.

9*^

:«*Tio>c*i c.

714 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Vcidemni ou Verl-ilf-Mai i
Aube , c°" de

Chavangcs, c"° (le Braux). — Ver-

diroel; Verdumei.

Verdeij (Marne, c°" de Sc'zanne).— Ver-

day; Verdy.

VerdiUij (Aisne, c°" de Chàteau-Thien-y).

— Verdely (curé de), 5 17»; —
Verdilly (sire de). Voir Simon

Muy de Vin. Cf. Verdelay.

Verdîmel (Estienne de). — Verdcmai

(Aube, e"" de Chavanges, c"' de

Braux).

]erilon (Marne, c"" de Montmirail). —
Verdon, aôSm. Cf. Vardon ; \fr-

dun; Wardon.

Verdumei, i54i\, 5'i.5L; mairie, iS/ic;

— (Guillaume de). — Verdeinui

(Aube, c°" de Chavanges, c" de

Braux).

Verdun, aSac. — Verdon (Marne. (""

de Montmirail).

Verdy; chappelaiii, 87 k. — Verdeij

(Marne, c°" de Sézanne).

Vergi (Jehanne de). — Vergi/ (Côte-

d'Or, c°" de Gevrey, c" de ReuUe-

Vergy).

Vergier (le), prevosté, 2(i8c (6m), Sôyjk
;

ville, 91 h; — en la prévôté de

Bray-sur-Seine.

Vergnis (Girarl de).

Vergi/ (Cùle-d'(.)i-. c°" de Gevrey, c" de

lieuile-Vergy).

lÉriroiirl (Aube, c.°" de Ramerupl).

— Varricourl; Vanricourl; Wari-

court.

Verien (estang), 69 n. — L'étang i'e-

rieri (Aube, c''" de Bouilly. c'"'

de Moiitecaux).

Vermandois, 5i'(\. —]'t'nïiamh:s

,

pays.

Ventenil (Marne, 0"" de Dormans). —
Verneuii; maire. Voir Drouet Qua-

quet , Huet le Sotrelart ;— mairie

,

905(); — (Brudel de). Cf. Ver-

nueil.

Vcrnou (Seine-el-Marne. ("" de Moret).

— Vernon (Auberi, Guillaume

Berouart de). Cf. Varno.

Vernoy (Jobanne.s don).

Veruueil, 1 1 4 n , 1 1

5

fl , aôg bcdf.n , 9 78 j ;

basteys, 209 c; mairie, 20/10,

aoôG , 278j;paage, 278K, 519B;

— viconte. Voir Gautier de Cbas-

teillon ;— (Auberi, Boucel, Brueil,

Brûlez, Eudes Foisnous, Jeban

Foyunon , .Mahi , Pierre Brûlez

,

Pierre Foynons, Robert Foenoii

de). — VfrneuU (Marne, c°" de

Dormans).

Veroii, 127 cil. — I/o// (Marne. c°"

d'HeilIz-le-Maurupt).

iet-pilUères (.\ul)e. c"" d'Essoyes). —
Verpilleria' , Verpillieres , 62 (col. 1

et col. 9). Cf. W'arpilleria'; VVer-

pilleria*.

Verreres, Ô2f. — Vcnièrcs (Aube. c°"

de Lusigny).

Ven'ier (la Vente au), bois, 207 K; —
non loin du Cbarmel (Aisne, c°"

de Fère-en-Tardenois).

VeiTtéres (Aube, c°" de Lusigny). —
Verrières, 5ic, igin. lioôi.i.

/io6c, 4i6iî. Cf. Verreres.

Verrières, i/i3bf, i/i5i; mairie, tliSo.

— Veniircs (Marne , c"" de Sainte-

Meuebould).

Verrières (Maria la).

Vert (Aube, c°" d'Ervy, c"° d'Auxon).

— Ver.

Vert (Marne, c"" de Vertus, c"° de

Vert-la-Gravelle). — Ver.

Verl-de-ilai (Aube, c°" de Chavanges,

c" de Braux). — Voir Verdemai.

Vert Escuyer (dit le), 3761).

Vertilli (.lelian de). — \ertUhj (Yonne.

c"" de Sergines).

Vertu 3e; route, .5.3of; Saint Jehan.

â.3on. —]ertiis (Marne, arr.

d'Éiiernay |.

Vertueil, Vertuele. 1 19 jl, 1 20 0, 121 c.

— Vertiwtle (Marne. c-'.d'Ay, c""

de Loin ois).

Verttis (Marne , arr. de Chàlons). — \ er-

tus, Verluz, 121 (col. 1, note),

121 K, 125 g, 3i6e. /128HU,

/129EK, 438 Hi, 439 \, 53ii.

532 M, 533 IJK, 53'icDH, 535»,

538 J, 5()()M, 568 o. 570 fl;

baUli du comté, 56om, ô6ikm;

ban du vin, 533 o ; chapelle du

comte, 121 H ; chappelain, I95j;

chastel, 54i F, 54a b; cbasteiierie,

97 (col. a, note), 632 ï à 544 K.

561 j, 568 a; conte, 533 k, 534 j,

535 E, 538 11 , 54o h, 544 g, 56i \

à 0, 562 ij, 569 31, 570 GiK ; conté

,

63o à 072, 556j, 562J, 564b,

570 EM ;
— doyen. Voir Pierre

Jobace ;
— fiez et arrierefiez de

la cbasteiierie , 536 \ à 54o G ;

fort, 533 0; fort maison, 5690:

four des Raines , 124 i ; four Her-

mond, 124 i; four Joffroy, ia4i;

fours, 532 L, 533 d; —- gouver-

neur du comté. Voir Berlran

Guasch;— hallages. 532 l; jurée,

438 Hi, 533 E; maison du conte,

121 H, 534 op; marchiez, 539 l;

mesure, i3ik; minage, 543e;

moulin à foulon , 534 a ; moulins,

532 l; NostreDame, lai j, 122 a,

ia5F, 633fl, 534deje, 54oh,

544 E : platiaux de souz Vertus

(les), 5ao E ; prevost , 533 g;

prevosté, 121E à 125l, 495p,

428 H, 429 E, 519 L, 532 EH, 533g,

568 * ; ressort , 532 n ; Saint Jehan

,

121 J, laSA, 4a8u, 4390,

533 FPQ, 54oB, 643 p, 644 de;

Saint Martin. 533 p. Saint Sau-

veur, 121J, i25K, a84L, 533l,

534 EJK, 54oK; salles du comte,

533 op, 569 c ; sergenterie à verge

,

533 H ; siège, 669 »; labellioniiage,

633 c ; terre Foynon , 634 fh : vil-

lois de la prevosté , 428 b, 429 ek ,

433 F, 434 c, 438 hjk, 439 k,

443 D, 456k. Cf. Vertu; Virtutes;

Virtutum.

r^J'i'/n* (Aisne). — \revin.

Verzenai, Verzenoi. 1201, 121 d. —
Verzmiaij (Marne, c°" de Verzy).

\'ei'zi (Jehan de). — Ver:y (Marne, arr.

de Reiras).

Vésipieul-sw-Coole (Marne, c°" d'Écury-

sur-Coole). — Veisigneiil.

Vesve (la), 299 K. — La leiire (Marne.

c°" de Cbàlons-sur-Mariie).

Vesves (boys de), 324g; — eu la chè-

lellenie de Pont-sur-Seiue.

Vertvc [la] -
(Marne , c**" de Chàlons-sur-

Marne). — Vesve (la).

Veuiliaalvs (Cûte-d'Or, c°° de Montigny-

sur-Aube). — Waiseilles; Wau-

selles ; Weiseilles.

Vi, 177 (col. 1, note, /i/s), 178 (col. 1.

note). — Vkq (Haute-Marne, c""

de Varennes-sur-.\mance).

Viapre le Grant, 4271, 437F. — Vlâ-

pres-lc-Grand (Aube , c"" de Méry-

sur-Seine).

Viunnes (Seine-el-Oiso , c°" de Luzarches).

— Virnies; Wirmes.

Vicecomes,Vicefomites.VoirGaleas:Jebai'

Galeas.

T\r.l,K DES NOMS l'IiOPIiES DE LlEl' ET DE l'EKSONNE.

Vircroiiiitulin (iiiiilfimlinuin I
du Moliii-

blois
,
7'i s ;

— à Muliublois (Sciric-

et-Mai'iio, C" ol r."' de Villiei's-

Saint-Gporges).

Viclirl (Aisne, k"" de Neuilly -Saint

-

Front, c"dp Niintcuil-sm--Ourc(|).

— Vichel; louages, 3i8c; malin,

U)3i; — I Thomas de). CI'. \ i-

rheus.

\ icherc; ,
ô- i F.— 1 ichcicij (Vos|;<'> .

i'""

(le Chàlenois).

Viclieus, 3i8 J. — Viclid (Aisne, c"" de

Neiiilly-Sainl-Front. r" de Nan-

le«il-sur-Oui'cq].

Viconle ou le Vicnnle (Galeas, .leli.-in

C.aleasdit).

\irq {
ll.iute-Marne, c" de Vai'ennes->ui'-

.Vinance). — \i: Wi ; Wy.

Vidole, vijjne, logF; — aufinage d'Azy-

lîonneil (Aisne , c°" de Château-

Thierry!.

Vidennis, bois, 381 1.; — en la iliàlel-

lenie de Villemaur.

Viderai (David).

Vie (Gilet).

Vieil-Duiiipierre (le) - (Marne, c°° de

Dommartin- snr- Yèvre). — Viez

Dampierre.

Vielle Forest (la), bois, i88.r. 'lodv;

— en la châtellenie de Villemani".

Viels Minerois (les), bois, 'iSiiJin; cf.

'iH), I :— au finage dAii-en-Olhe

(Aube, arr. de Troyes).

Vienne (dauphin de), ')•.! 7 E. — \inmr

(Isère).

Vienne, 5o8n. — \'it'inif (Seine-et-

Marne, c°° de Xaliiiis, c'" île la

t>oix-en-Brie 1.

Viennois (daii)hin de). \oir Ch.irles,

duc de Normandie.. — iiritifoiSf

pays.

Vie Nuef, ijit. — Vinmiif (Vonne. (""

de Sergines).

lie/:;/ (Aisne, r°" d'Oulcln). — Virzi.

Vieulaines (Robert de); — Vinliriir

(.Marne, c"" de Ville-en-Tardenois,

<'" d'Olizj-el-Violaine).

Vku.i-Belliiij {tf) -
{ Marne, c°" de Doin-

raarlin-sur-Yèvre, c"" de Tillcn-et

Bellay). — Bellay.

Vleiix-Cliaiiipagnc (Seine-et-Marne , e.'"'

de Nangis). —• Viez Champaigne.

Victui-Mesnil (le) - (Marne, c" d'Arize,

<•"' du \lesnil-snr-l)ger). — Viez

.Mainil (le).

\'ievre (sires do). Voir .leli;in (h* Saint

Florentin.

Viez Champaigne (Gîles de), — Vietix-

Champap^ne (Seine-et-Marne, c""

de Nangis).

\'iez Dampierre, 1^16 *. — Lr VicU-Dain-

pitrtc
{
Marne , c^" Dornm;n*tin-sur-

Vèvrc).

\ie/. Haies (les). Ii.iis, l8;)r,; — en la

prévtîlé de Soul.-iines.

Viez Maisnil(ie), i-23ii; mairie, ijSb.

— Le yieit.v - Mrxiiil (Marne,

r,"" d'Avizo, c"*^ du Mesnil-sor-

Oger).

Viez Malle (boys de Gibert l.ieu de la).

^78 g; — au finage de Daniery

(.Marne, e"" d'Kpernay).

Viez Mineroy (le), bois, 'i8'ji, rf.

'181 ni»; — au linage d'Aix-en-

Olhe
(Uibe, arr. de Troyes).

\iez Ville (la). iij5g; — non loin de

Troyes (Aube).

Vigiere (la), terre, lao n; — en la pré-

\ôLé de fjOiivois.

Vignes, 3-!3j; — (Jehan de), — l'.-é.

Les l'ij'KCs (Aube, c"" de BomilU-

sur-Seine, r" de Sainl-Hilaire).

Vignoles, bois, 3o'iJ; — en la Monta-

igne de Reims.

Mgiiofry (sire^ de). Voir.lelum de SainI

Disier. — yi;;nonj (llaute-Mariic ,

arr. de Cbaumonl).

]i(;itot (Seine-et-Marne, c"" de Nangis,

c'" de .louy-le-Cbà(el). — Vin-

;;nos.

Vilain. Voir Vilein.

Vilainneconrl (Malelin de). — Vtllatiie-

court (Haute-Marne, *•"" de Don-

laineiiurt, c"" de Domremy).

Vilains (Ciiles do).

Vila Prue, 5o8 j. - Villipir (
.Sei et-

Marne. v.'" et r'"' de Rozo)-en-lîrie).

N'il.ile, •.* 10 i,\i . -u '1 1: ; — en la seigneu-

rie de l'abbaye de I^meuil.

I'l/fc<.7'((Seine-et-Marne, r"" de liozoy).

— Vile liaarl.

Vile(Tbibanl de).

Vile jtaart; l'ortereee , .'joS 11. Vilb.rl

(Seine-et-Marne. e°" de Rozoy).

Vib- Rayon (Adam de). - VUlebéoii

(
Seiiie-el-Marne . e"" de I.on-ez-je-

Biiragi'l.

Vile Rlevain (nire de)..'>toli; -(Vdaiu,

Pierre de). - Mllehlmii (\.Miiie.

e " de Pont vue- Vimie 1.

V ile don Unis (la
)

, .")o8 D. — La Vilk-da-

lloii (Seine-et-Marne. c°" de Rozoy,

c°' de Lumigny).

Vilcenteus , 1 F., a G ;
— en la ebàtellenie

de Cliàteau-Tbicrry.

Vilein, Vilain, Vileins, Villain, Villains.

— d'Kspaigne. irEsji.'iingne ou d'Es-

pangne. 'icj/iep, 499 .», ôooo.

.5ol ABCe. Mli GMIJK.

— le Fevre , 1 .'ÎS o.

— de Sernon , '111 L.

— de Sommesolt, 643 L.

Vilemeinne, 54 F.— Villemoyetmc (Auhe

.

c"" de Rar-sur-Seine).

Mie Moicnne, 5 s, 60. — VUlcmoijeitne

(Aisne, c"" de Condé-en-Brie.

r."' de Marchais).

\ilenior, 190D. — ViUemaur l Xxihe ,
ç.'"'

d'Estissac).

Vile Neuve la Guiart, âini; — (Vli-

cbel de). — yUUrttPitve'la-Guijitrd

(Yonne, c°" de Ponl-sur-Yonue).

VileNueuve le Conte (la), 5070.— lï//t'-

neuvc-les-Bortlfii (Seine-et-Marne,

c"" de Donnemarie, c"*' de Ville-

neuve-les-Rordes-Valjouan).

Vile Prue (la), âu8i(bis). — Mlliprr

(Seine-et-Marne, c°" de liozoy-

en-Rrie).

\ iler, -'iieDF. — Villerx - Ic^- Li(.rettil

{
llaute-Saone, c'" de Saulx I.

Vileret, i.'>5e, lâli.tE.-— lï/^'n*((Aube,

i

"" de (!li;i\anges).

Vile Ro\, .'il 1 k; — en la ehàtellenie de

Monloreau-faut-Yonne.

\ilers, territorium , .'iS G, liôo; — au

finage de Villeiieuve-au-Chomin

(Aube, c"" d'Ervy).

Viliis. -jiii;. — Villen-lés-Ltuniii

(Haute Saune. c°" de Sauli).

\ iiers ; viroiitê, '.îo'iN. — Viilers-ttoiix-

Clidtillon (Marne , c"" de Châtitlon).

\ilers, (i 0. — P.-(^. litiiern-sur'Manie

(Aisne, c"" de (Miarly).

Vileure , acpia ,170; — en la châtellenie

de Nogent-siir-Seine.

\ iliers au Bois, .i.17 (col. J , noie i). —
VilUrx-iiiu-Bnis (Marne, c"" d".\-

\ ize).

[illaeeif, auj. Ilioiicrij (Aube, r'" de

Troyes, c " de Sainl-Ly^).— Vil-

larecl ; Ville Aivel; Villereel,

Viltiireif,]aà'is Sailli- St'ptdcre (Aube, e"'"

ib'Trojcs). — Saint Sepiilehre;

SainI Sepidcro (le).

1)0.

716 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Villain. Voir Vilcin.

Villainecmti-t (Haute-Warue, c°" de Dou-

laincourl, c'" de Domrcmy). —
Villaiiiecourt.

\iliaiiies, aSic, aSSt, aç|Oo; — (le

Clerc, Eiigenvrn, Jilian ii Clers,

Rolicrt de). — Viulnine (Marne,

(•"" de VilIe-en-Tai-deiiois, c"'

d'Olizy-et-Violaine).

Villains. Voir Vilcin.

ViUains (Guillaume, Jeiian tle).

Villains (Pierre Ii).

Villa Mauri, Villomor; casiellaria, 38m;

for|;ia; , 38 c; leprosi , 87 i ; litlera

franchisie, 39 g à 61 k; potesta.*;,

64 (col. 9, note); prepositura,

37 F à 4i k; turris, ^17 g; —
(Gêner de). — Vitlvvunir lAuW'

.

c"" d'Estissac).

Villa Nova, prepositus, nj i;. \uir Pierre

Froinerit; Renier de Villa No\a;

— (Hugo de). — La l'illeneuvc-

au-ClidleloI (Aube, i"" de Ville-

nause).

\ illa Nova (Stephanus de). — P.-è.

yUleiimtre (Seine-et-Marne, e"" de

JN'angis, c"' de Vanvillé).

Villa Nova (Jofridus de). — Villcnenec-

lés-Houjfij (Marne, c°" de Vertus.

c"*^ de Villeneuve-Iïennevillc).

Villanova ad Cheniinum, 62 h'; donnis

Dei, 4ÔK, 47AC; — pre])osilus.

Voir Odo de Sancto Florentino.

— liUcnewe-tut-Cluittin (Aube.

c°" d'Ervy).

Villa Nova prope Punies, 191; sa Ion-

dation, -M I. — La yiUenetin'-uu-

Cliùlelol (Aube, c°" de Villenau\e).

Villartel , 4 1 4 c ; terraige , 4 1 3 J ;
— (dame

de). Voir Mar;;uerile. — (.\nceau,

.leliau, Mar|;uerile de). — YUla-

ce'-f, auj. Hiancey (Aube, c"" de

Troyes. c"" de Trojes).

Villardel (bois de), 969 b, tîOoc; —
non loin de Verneuil (.Mai'ne, c""

de Dormans).

\illars, 071 L. — Yilh-rs (Vos{jes, c"" de

.Vlireconrl) ?

\illai.H-eti-izois (Haute - Marne, c"" de

Cli.'itcauviUain).— Villers ; Villicrs;

Viliiers en Aussoy.

\ itlaix4i -l'autel (Haute-Marne, c"" de

Jussey). — Villers le Peula/:

V illers Paulaz.

Villannies. Voir Guillaume.

Ville (.\laiii, Guillaume de). — Ville-fn-

Tardcnois (Marne, arr. de Pieims).

V ille , 18a B.— Ville-sum-la-Feitc
[
,\ulje

,

c"" de Bar-sur-Anbe).

Ville .\rcel, igiH (/'is), i9aE; — (Ii

anfent de), 19a e; — (Guillaume

de). — MUacerf, auj. Ktanceij

(Aube, c"" de Tioyes, c'" de Saint-

Lf).

Ville au Bois (la). Ville aux Bois, 5470,

049 E , 56o E. — La VUle-an-lhU-

lés-S<iuluines (Aube, e"" de Son-

laines).

Vilk'bmn (Seine-et-Marne, 0'" de Lorrez-

le-Bocage). — Villebeon (Ii sires

dri), i88(;;— (Jeliande). Cf. Vile

Bayon.

\iUcblcf'n (Yonne, c"" de Pont -sur-

Yonne). — Vile Ble\ain.

Villebon (Jeban de).

Villeceneur, 568 11.— I ilhseiicur (Marne,

c"" de Vertus).

\ ill'-du'iïois (/fl)- (Seine-et-Marne, c""

de Rozoy, c"" de l.umigny). —
Vile dou Bois (la).

Ville du Bois (Girarl de la). — L« I V«e-

(lu-Bois (Seine-et-Marne, c"" de

liozoy, c"" de Lumigny).

\iHe-en-SeUe (Marne, c°" d'Ay). — Vil-

lers en Salve; Viliiers en Ser\e.

I ille -en- Tardcnois
{
Marne , arr. de

Reims). — Ville en Tardeiiois,

Ville en Tardenoys, 207 E, 291 a;

bois, 2891, 390 H. Cf. Ville.

V illeharduin , 552 n. — Villcliardnuiii

(Aube, c"" de Piney).

Villelon)!, 4oÔD; — (Jehan de). —
Villelovp (Aube, c°° de Troyes).

Ville Malueu,549 e.—] illemaliu (Aube,

c"" et c"^ de Soulaines).

[illeiitaur (Aube, c'" d'Eslissac). — Vil-

lemaur, 37 (col. 1, note 31; —
(Jobunnes Gêner de). Cf. Vilenior;

Villamauri; Viilemor.

Villemereuil , Villemereul , 5o E, 194 K,

4o3 (col. 1, note 2) . 4o5u; —
(.lehan, Oudinot de). — iilk-

wereîi'-l (Aube, c"" de Bouilly).

Villemeyne, 107J. — Villemoijtimc

(Aisne, c"" de (^ondé-en-Brie, C"

de .Marcbais).

Ville Moienue, la Ville Moienne; mairie,

202 r; lonlieu, 252 n. — \'iUv-

iHoijenne (Aube, c"" de Bar-sur-

Seine).

Villemoinon. 1071; — en la chàlellenie

de Château-Thierry.

] illenioiiun-eii-Ullie (.Vube, r"" d'Aix-en-

Otbe).— Villemoiron, 4i c, 38uD,

390 B. Cf. V^illeraoron.

Viilemor, \ illenior en Champaigne , 39

à 4ii, 191 DC (bis), 377 EG.

378iBDFlII, 379 KNO, 38lJS,

393 JK, 394 L, 396ABce, 4o2r,

4iaH, 4i3a. 469 ejo, 47a fo,

47âii;bois du demoinnc, i86ia

187B; chastel, 475m, 47GEFOH,

483jp,484el; chaslellerie , 878 .v

à 393 J, 468 11,470F, 467 à 489,

473 N à 485 M , 48tî FC , 486 m ;
—

echevins. Voir Félix le Noir, Jeban

Roquart, Pierre leFevre, Thibaut

le Barbier; — fiez et arriereliez

de la chastellerie, 8916 à 89311,

483 j à 485 j; grarie, 1S7C a

1900; jurée, 878 L, 4780; —
maire, 8781, 379F. Voir Oudinet

Frère; — mairie, 8781, 470 11

.

483 N; maladiere, 878 L;inolins le

roy, 878 n; Nosire Dame, 3Hog;

pescherie, 878 « ;— provost, 879 fg

à M. Voir Colinot Bon Raisin

,

Jaques laGambe, Jaquinot Bouez,

Jehan Boussars, Jeban de Chaa-

lons ;
— prevosté , 878 FU ; 879 FM

.

474 AL, 475 K, 476 BO; [irieur,

884 1., 3911 B, 479 E; prieuré,

38oH, 479F; rivière, 878 .\

,

879 B ; Saint Flavy, 38o H , 890 c

,

479 F: — sergens de la prevosté.

Voir Benoist, Durant, .Martin,

—

tabellion le roy. Voir Jehan Je

la Porte; — - tabellionaige, 472 F;

usaiges de la chasielerie, 190P

à 191 0; vielz inollie (la). 482 f;

vdlois, 379 iN à 380 F; — (la Be-

guarde, Garnier, H., Henri, Oudi-

nauz de). — Viremaut- (Aube, c""

d'Esti,ssac).

Villemorien, bois, 884 l; — eu la cliâ-

telleuie de Villeiuaur.

Villemoron, 192 ab (iiis) c, 892 F; —
(l'aunoi de), bois, 1871; — (les

hoirs de), 188 F. — VUlemo'ron

(Aube, c°° d'Aix-en-Othe).

Ville Moyen (Jeban Ganlart, de), 282 g.

Mlleinoï^enne (.^isne , c"" de Coudé-en-

Biie, c" de Marchais). — Vile

Moienne ; Villemeyne.

I ;7/e«io;/eH»f (Aube , c°" de Bar-sur-Seme).

TAI!I,E l)l-;s NOMS l'KOlMiliS DK I.IKI KT DE l'EHSOWI

— Vi!ii'iiM)}Tiuie, /io'iM, hi)C\c,.

rr. Vileiut^imit" ; Ville Moieniie ; l;i

\ iile Moienno.

VilU'H(Uu-e- lu - Petite (Sfino-et- Muriu',

c'"' de Bray). — Vîllenesse.

MUnmrntie (Seinot-el-Marne , c"" tJf Doii-

lUMuarie, (""deVimpelies).— Ville

Nhuvo aus Molicres (l.'i); ^'"'^

Niip\n as Molifros (la).

Villenes-iiî iJchan <lc). — VUlcuatuv-iu-

Pffitv (Seine-el-\l;irni' , c"" dp

Bray).

\ illt'ncusve, 539 1. — Villenenve-lés-RouJf'ij

{
Marne, c"" de Vertus , c"" de Ville-

iieuve-Renneville-Chevigny).

Villeneuve (sire de). Voir Jehan l'Ange;

— en la chàtellenie de Couluni-

miers.

Villeuonve, 53 k. 5^i k. — La Villiticutr

I Aube, c"" et c'" de Bar-sur-Seiiie).

Villeneuve, .'40^4N, ho'o 3. — Mllvrinirr

(Aube, c"° de Bar-sur-Srin»- . r"

do Villeinnyenne).

Villfiicure (Seine-et-Marne, c"" de Nan-

gis, c"" de Vanvilié).— Villa No\a.

Vdie Neuve, la Villeneuve, 3-2 1 k ,

3-:itiDL; cliarte de franchise, -un

à -îQ f; prevosté, 3-3 iK. — La

1 Ulrifurc-nu - Cliâtelot (Aubi- . c'"

.1.' Vill<Miau\.').

VHIi- Neuve (sires de). Voir Henri de

Traynel, — VUleneuve-aur-Uichis-

IJ 'innics (Aube, r"" de Marcilly-

li^-lhiM-r, c"" de Trane;mltl.

\dle ^e^ve (la), 'j-aGN, 9-29 f. tï35A;

— (les Champs de la), 356 F. —
Viltenenve-U'-Comtc (Seine-et-Marne,

(•"' de Hozoy).

Vilb'niMi\'' , Villeneuve (la), i-iQF,

ô'i.'tv, ."(ViJ. — Villeneurv-lés-

llintffij (Marne, c"" de Verlu-^. e"^

de Vdlenenve-neiiiieville).

Villetii'uve ((iirart , Tliierri de la).

Vdimi-nvc) (le Prcvoslat de). iS7if.

\ illniemo-au-Chdudnt (/(*)- (Aube, c"" de

Villenauxe)- — Villa .Nova prope

Pontes; \ die NeiiM-; Vilb'rieuve

(la).

Villftiftivc-nn-dliniiiu (Aidie , c"" d'I-j-x y).

— La Villeru'uve mi Chemin,

33 I, '11 (eni. 2, nolo 1), ^i3

(roi. 'A, notes 1 -a), iQ-ï mn ;
—

prevftst. Voir Kudes. (if. Cheini-

Murri ; (.liK'onn : Villa Nnva ad

rii'-niiruini.

\iilenfnive au Ponl (la), paajje, i'43 1.

^ /,((_\rnrille-an-I*otif iMiiiiie.

c"" de Sainlo-Menebould).

VUlcneun'-tin-Hiii {hi -
(llaule-Marne.

c"" di' JuzeniKM'nuit |. - Ville-

nne\('; Villenneve (l.t 1; Villfuueve

sur Monlerie.

Ville Neuve ans Mnlien-s (la) ; 9-* R. —
P.-è. \ illvnuvotte (Seint^-et-Marne,

c"" de Donnemarif', c'"" di' Vim-

pelles }.

Ville Neuve .iu\ Cliievri-> (|;i i ; mairie,

•?.-ji c. a 11.-— La \i'uvilc-mu-l.ar~

rw . jadis la i\riirillc-uiu'-(.hirrcs

(Marne, c"" de Chàlillon).

\ illciictirc-niLi-Rifheg-lloniniCH | Aube, c'"

de Manilly-ie-llayer, c" de Traii-

caull). — Ville Neuve.

Villeneuve de (Ihanllart (la|; viconli-.

^79 HiJ. — C/i«/»(;j/(i/ f Marne , c,"

de Châtdiou).

Villvnrin-c-lu-iinifard (Yonne, c" de Puiil-

sur-Yonne). — Ville Neuve la

Cuiart, r>ii r à k. Ci'. VUe Niie\e

la (iuiart.

\ illeuouvc-l'.{trhrvèquc (Vomie , c'" de

Sens). — La Vileneuve l'Arceves-

que, '179 M. Cf. Vilenueve TArce-

vesijue (la).

\ iilcilfUrc-lc-Coiutc (Seine-ef-AIarne , L-'"

(le Hozoy 1. — Villeneuve le Conte,

•2-3b B à G , 999 a, -235 b, Zi>^ y. ;
—

(les Champs delà), 3ô0p, 307 n
;

moulin à vent, -i-iô F. Cf. Ville

Neuve (la); Villenneve lo ('onlo

(Un.

Villenvurc-li-s - li'irdi'S (Seine -et- Ma rue.

r"" ii<' l)nnuem;iri«, C"" de \ illc-

neuve-les-liordcs-Valjouan). — La

Villeneuve le Conte, *i68i; me-

sure, •>A]Hj. Cf. Vde Nueuve le

Conte (la).

\illfntU'e-léii-Ht>"Jfif (Marne, r"" de Ver-

tus. ('" de Villoneuve-llennevilli'-

Chevijjny). —• Villa Nova: Ville-

neuve (la h Villenensve ; Ville-

nuenve ; \ ilieiiinne.

Villeneuve Mnu|per (la), -^9 lï. — 1 i/Zc-

n<i(iC'\laiii;ii (Yonne, e"' et e"°

de KIojpiy |.

Villennez (la dame dci, ao7 eu. - (ïo-

lahie (Marne, c" de Ville -en

-

Tardeiiois, r'" iTOUzy-et- Violaine).

Villenueiive, Villeuneve . i ^î 1 g . i'j3l:

];i>li >, '1 '10 K ; mairie. 1 -ï.'î i.

Villcneuiv-leê- Hoiijfij (Marne, c""

de Vertus, c"' de Villeneuve lîen-

neviile-Chevifjny).

\ilb' Nueve | la) , 1 -Jto i . i-jia. — l.>i

Neuville (Marne, r" d .\y, c"^ de

Louvois).

Villenueve, la Villenuevc, 18a l. — i.n

\ iUcnettri- - aii-lioi { llaule-Marne,

c"" de Juzennecouft I.

Ville Nucve as Moiieres (lai, 90 fg. —
P.-è. Villenarnttc (Seine-et-Marne.

c"" de Donnemarie, c"" de Vim-

pelles).

Vdiemieve au Bois (Benart de lai. —
La yeuritle-itiu--lîoiê (Marne, c"'

de Doinniartin-sur-Vèvre).

\ illenueve ans Chievres (la), 116 vk. —
La yeurille-uiix-Larris

, jadis lit

\'cuviUo-anx-Cliètrcs (Marne , r""

de Chàlillon-sur-Marnej.

Villenueve dessouz Sainte Cemnie . mOf.

— La Neuville (Marne, r" de

Châtillon, c"" de Sainte-Gemme j.

Villenueve rAreevesque (la), 38ô i. —
] illcneuve-i* h-rUfréqxe (Yonne . arr.

de Sens).

Villenueve le Conte (ta), u3qf.— MIU--

j/(Hrc-/e-C'f>m/e (Seine-et-Marne, r""

de Rozoy).

Villenueve sur Monterie, i8-ïI)E. - - Ln

yUlriiruve-iiu-Roi (Haute-Marne.

r"" de .luzennecourtl.

Viilepnrt. 6111, wjÔM, 'io'i>. ioâ 1..
—

VWepart (Aube, c" île Troje.-*,

c"" de Bréviande.sl.

MH.pré ou Mlpré (Seine-et-Marne, r
"

et c"*' de Hozoy-en-Briei. — - Vila

Prne; Vile Prne (lai.

Viller, 33 f. Wlhrs 1 \ube. c'" et

<•'" d'Kny j.

Villercel, 1 /i j [bis). - \uLicerf\ auj.

Ilùiiicrif (Aube . r"" de Troyes.

r."" do Saint-Lyél.

Viller en Serme. 3^i c. — l.7/iV/v< (Aube,

c'" et c"" d'Krvyl.

Villnrt (Aube, c" de Cbavangcs). —
Villerel (Bei;naut de). Cf. \ ile-

rel.

Viller Haguenom. an) d. — MUei-s-Airmn

(Aisne, c'"'de Fi^re eu-Tardenois).

ViHenms, ig.ïH: -- (Obert de). ~
Virloup (Aube, r " d'Aix.V."" do

Maraye-en-Olboi.

Villeroy, Mi-jd. — Villennj (VIeuve. r"

de \oi(h.

718 TABLE DES NOMS PROPRES DE LIEU ET DE PERSONNE.

Villers, 170 h: — en la chétellenie de

Bar-sur-Aube.

Villers (bois de), tSg gj, 190 K, 19a s
;

— en la cliàtellenie de Villemaup.

ViJIers , 1 8 1 a. — yillars-en-.hois (Baute-

Marne, c°" de CbàteauviUain).

Villers (Vosges, <*" de Mirecoui'l |.
—

Villars(?)

Villers, 5894, blihi; — (Jebanne de).

Villers-iiua'-Boh (Marne, c."*^ d'A-

vize).

Villers, l'iSr. , lâiu, lôaoB. — l'iV-

lers-en-.Wo-omie 1 Marne, c"" de

Sainte-Menehould).

Villers; forage, 3790; roage, 279c;

wiconté, ii4c, 979 Bc. — Villerg-

souê-Cliàt'.lhin (Marne, c°" de Clià-

lillon).

Villers, moliti, 109 a. — P.-ê. MUiers

(Aisne, c^" de Charly, c"" de Ven-

dières).

Villers, 1 55 iîf, 1 ôO ae. — Villiers
{
Aube

,

c°° de tbavanges, c'^de Villeret).

Villers, 463 a. — VUliirs (Aube, c"° et

c" d'Ervy).

Villers, 88R, 89». —] illiei s-BerOiise

(Aube, c°" d'Arcis-sur-Aube).

Villers ,1690; mairie ,169 e.— Villiera-

sur-Suize
{
Haute-Marne , c°° d'Arc-

en-Barrois).

Villers , terre , hiSs.

Villers (Agnès, (juillaume, Henri de).

Villers-Agrun (Aisne, c°° de Fère-en-

Tardenois). — Villers Aguenon

(Jehan de). Cf. Viller Haguenon;

Villiers Haguenon.

Villers aiu>Bois (Marne, c°" d'.\vize).

— Viliers au Bois; Villers: Vil-

liers ; Villiers aux Bois.

Villers deleis Verreres, 5^ de ;
— non loin

de Verrières (Aube, c°° de Lusi-

i;ny). Cf. Villiers, 4i6e, cl Vil-

liers lés Verrières, 4o3 G.

Villers-en-Argonne (Marne , c"° de Sainte-

Menehould). — Villers.

Villers en Salve, 1':îi 11. — Ville-cn-Selve

(Marne , c°" de Verzy).

Villers en Serme, igSl. — Villiers

(Aube, c°" et c"" d'Ervy).

Villers le Peutaz, 179D. — Villars-le-

Paulel (Haute-Saône, c"" de .lus-

se
J'

)•

ViUtrs-lés-Liueitil (Haute-Saône, c°" de

Saulx). — Vêler; Velers ; Viler;

Vilei's.

Villers Merderel, 52 c. — \ illirrs-sous-

Praslin (Aube, c"" de Bar-sur-

Seine).

Villers Pautaz, 177 a. — Vitlurs-le-Pau-

lel (Haute-Saône, c°° de Jussey).

Villers Ragis, terre, 4i8b.

Villers - sous - Chntillon (Marne , c"" de

Ch.n(illoii). — Vilers; Villers: Vil-

liers.

Villerii (Aube, c'" de Bouilly). — Vel-

lery.

Villesenetu- (Marne, c°° de Vertus). —
Villeseneur, Villesencux, laij,

429 G, 44oF. Cf. Villeceneur;

Ville Seyneur.

Ville Senoise (Jehan de).

Ville Seyneur, 121 G. — Villesaienx

(Marne, c°" de Vertus).

Villesoui-la-Ferté (k»be, c°" de Bar-sur-

Aube). — La Ville, Ville soubz la

Ferté; giste, 554m. Cf. Ville sur

la Ferté.

Ville sous Orbez (la), 253 n. — La

VUle-sous-Orbais (Marne, c'" de

Monlrnort).

Ville sur Arce (Jehan de). — Vitle-

sur-Arce (Aube, c°" de Bar-sur-

Seine).

Ville sur la Ferté, 554!; — Ville-

sous-la~Fcrté (Aube, c"" de Bar-

sur-Aube).

Ville sur Terre, 5lii a; — (seigneur

de). Voir Jaquinet Torillon. —
Ville-sur-Tcrre (Aube, c°" de Sou-

laines).

Ville sur Tene, 571c (col, 2) ;
— en la

prévôté de Chàtenois et de Neuf-

chàteau.

Villelard, Villclart, .Ji B, 195n,4o4n;

— (la dame de), *97c: —
(Ylhierde). — VUlelard (Aube,

c°" de Bouilly, c™ de Buchères).

Villey, grandie, 1820; — en la cliàtel-

lenie de la Ferté-sur-Aube.

Villi (daine de), 194 E (4ts) , 197 B. —
ViUij-le-Marérhal (Aube, c"" de

Bouilly).

Villiers, 4i6e; — en la chàlellenie

disle-.iumonl. Cf. Villers deleis

Verreres.

Villiers, 558 F ; — (Hugueuin de). —
ViUiirs-en-Aznis (Haute-Marne , c°°

de Chàteauvilhiin 1.

Villiers, 542 F. — Villers - nn.r - bois

(Marne, c''° d'Avizc).

Villiers (la dame de), 296A; — (la da-

moiselle de), aCis; — (les sei-

gneurs de), aSaD; — (Erart

Putefin, Guillaume, Guillot, Si-

mon Putefin , Sinionnet Putefin

de). — Villers - sous - Chddllon

(Marne, c°° de Chàtillon-sur-

Marne).

Villiers (Hugues de).— VUliers-uux-Cor-

iieilles (Marne, c°" d'Anglure).

Villiers (sieur de). Voir André de la

Brosse. — Villiers-le-Bois (Aube,

c°° de Chaoïirce).

Villiers, aaSs; curé, 236 d;— (la dame

de), 233 KL (bis); niouhns, !ia8 B,

235 M, 355m;— ((iuillaume de).

—

Villiers-siir-Morin (Seine-et-Marne,

i-'" de Crécy).

Villiers (Guiot de). — Villiers-sur-Seine

{ Seine-et-Marne , c"" de Bray-sur-

Seine).

Villiers (Aisne, c°° de Condé-en-Brie,

c"" de Vendières). — Villers.

Villiers (Aube, e°" de Chavanges, c" de

Villeret). — Villers.

Villiers (Aube, c°° et c""d'Krvy). —
Viller; Viller en Serme; Villers;

Villers en Serme.

Villiers aux Bois, 4381; — (Jehan de).

—] iîtcrs-tiiix-liois (Marne, c."°

d'Avize).

Villiers-aïu-Corneilles (.Marne, c"" d'An-

glure). — Villiers.

Villiers en Aussoy, 558 ri. ;
—

(Poinsart

de). — ViUnrs-en-Azoii (Haute-

Marne, c"° de Chàleauvillaiu).

Villiers en Serve (Alart de). — tille-ett-

Selve (Marne , c°° de Verzy).

Villiers Haguenon (Jehan de). — Villers-

Agron (Aisne, c°" de Fèrc-en-Tar-

denois, c"" de Villers- Agron-Ai-

guizy).

Villiers-Herbisse (Aube, c" d'.\rcis-sur-

Aube). — Villers.

Vittiers-le-Bois (Aube, c°" de Chaource).

— Villiers le Bois, '1000. Cf.

Vilhers.

Villiers les Aux (Guillaume de).

Villiers lés Verrières, 4o5 g ;
— non loin

de Verrières (Aube , c°" de Lusi-

guy. Cf. Villiers, 4i()E, et Villers

deleis Verreres, 52 de.

Villiers Merderel, 4o5 d. — VUliers-

suiis-Priisliii (Aube, c"" de B.ir-

siir-Seine).

TMil.l': DKS NOMS l'UOlMlKS 1)1 A El l'.ï J)K l'KRSOXNK. 719

]itHfrs-sons'l*ru!(Un (Aulie, c"" do Ii;ir-

Mir-Seiiio). — \'illcrs Moi'dtM-cl;

\illiers Mci'dprel.

Villiers-sur-}lariic (Am\c . e"" do Cbarly).

— Villiers sur M.iriio, a53 B. Cf.

Vilers.

MUkrs-anr-Mtmn (Seino-ol-Marn«', c""

de Oi'écy). — VillicTS.

yiUiets-xin-St'iiu' (Seino-cl-Marno, r"" do

Bray). — Villiers.

MUù'i-x -xHr Si(i:f (Hauto- Marne, c^"

d'Arc-en-Rari'ois). — Villors.

Viili 1p Maricliaut, ig'u. — VUly-le-

Viiivrlidl (Aulio, r°" de Bouilly).

Villojs (Jehan de). — Villiiis (Seiue-ol-

Marne, c"" de liray-sur-Seino).

Yilhj-k-Maiéchal (/Vubi'., c°" ilc^ lîouilly).

— Villy (la darue do), i()j; —
Villy ie Maroclial, Villy le Mares-

i-aut, 4o5ii,5-i8*. CI'. Villi : \ Mil

ie Maricliaul.

VUpre (î'eiiio-el-Mariie, o"" et c'" do

nozoy-en-Brio). Voir Vilkprv.

]iiiiiwllcs (Seioe-et-Marne, c°" do Bray-

siir Seine). — Vippelle.

Vinoeard de Chaal(jns(]a leiimo), i-j-ye.

Vincelles (Eudes Fuisnoiis de Veriiueils,

sire de), 391 j. — Vinrellfs

(Marne, c"" do Dormans).

Vincent (J;iquinot, Perrinoti.

yïnth'ij (Martio, i;."" do Sezaiirio). —
Vindo, \indy: mairie, 88 u

,

3-j8B(ftM). Cf. Windo.

Vinel (Pierre de).

Vin(jni>s, Ag-i d . —]i;;nt)i (.Seine-et-

Marne, e°" de Naiijjis, c'"' de Jioiy-

le-Cliàtel).

W*//(cm/ (Yonne, c"" do Serjjiiies). —
Vinnof (Poitevin de). Cf. Vie iNuef.

Viarotut , B71 !l. — \iiirnnri (Vosges, c""

de Cliàtenois).

Violaine (Marne, c.°" de Ville-en-Tardo-

nois, c"" d'Olizy-e(-Violaino 1. —
Vi<!ulaines; Villaines; Villcnnoz

;

Willainea.

Vi[i|)ell(^
((Uûot do). — VimiwUfs (.Soiiio-

ot-Mai'uc, c"" de I>onnomarie).

Viyetj-HOtui-linr (Anho, c"" de Bar-3nr-

S(Mne). — Viri , igti K ;
—

(Pierre ,

Bolwrt de). Cf. Viry.

Virltfitii (Auhe, c""d\'\ix, c"''do Mar.iyo-

onOthe). — Villerons.

Virnios (sire do). Voir Pierre de Charn-

beiy. -— fVfn-nie/f (Soino-el-\Iarne
,

c'" de Luzarclies).

Virol (.lelian).

Virtules, Virlntum, fili (roi. •?., note),

.'j'i3.\, .j't/io, ûli.'ir.. iGline,

5()5 AiiM , .')(i6 I) ; roinitatus , 56'i b
,

â(i5Bn; — Virlnlo (Bicliardus de).

— Verliis (Marne).

Vu'y (Bobert de). —- Vireij-som-lUtr

(Aube, c"" do Bar-sur-Seino).

Virzi (.lehan de). — Vicriy (.Aisne, c""

d'Oulohy).

Visiau (bois dit diU, H|if'; — •"" l''

chàtellenie do Viilematir.

VisiiT (.laquin).

Vison Villers, 84 a: — (•i\ la chàtellonio

do Coulonnniers.

Vilri. \oir Vitriacum.

Viiriacum, Vitri, Vilr;, Vittry, laâ

(coi. a, note), 137 »E, iqSa, i3ok,

i63 b; — bailli, 505 m , 507 K, 670 1.

Voir Jehan de Macheri; Pierre de

la Maie Maison; — bailliage, 1 13

a i56, 23i I, 360 M, 'i()i t , '2gi n,

3o6m, 3i3ii, 3i'iL, 3i(i.t, Zâtr,

358 Di, 35i|tiii, 3ti'.iDiij, 369 EJK,

37oAtUki, , 017 à 5a5 , 5-3ÔG,

53oBc, 5(ii)0, 57ÔK; chastel,

latJA; chàtellenie; 157 (col. 1,

note); foire au Cliàlelain, ii*7o;

grenetier, i-.!70; mesure, laSoi;

molin , liia (col. -i , note), ifiSo;

prevost. .'»!».'» k; prevosté, ia5L à

i-^gB, 5-!'4j à 5a5ii; Sainte

Croiz, l'îSo, i3oi: Saint Ladro,

l'iCik; la Trinité, i'(8o; viez me-

.^ore, i->8i)|.;; \ iez setier, 1 48 1 .

l'igi; — (Colart. (îuillaume do).

— \'itnj-lt'-BriUi' (Marne, c"" de

Vitry-lo-François).

Vilri ou l.ogo, ^1171.. — Vitrij-mi-v-Lo^en

(Loiret, c" ilo (lliàteanneul-sur-

Loire).

Vitry (Jehan .le).

Vitnj-atur-Ln'Ti'S (Loiret . c"" de Châtoau-

neuf-sur-Loire). — Vilri ou Loge;

Vilry on Loge.

Viliij-la-YiUo (Marne, c" d'Kcury-sur-

Coolo). — Vittry la Ville.

Vilnj-lo-Brùlé (Marne, c°" do Vitry-lo-

François), i'j5 (coi. a, note). Cf.

Vitri; Vitriacum: Vitry; Vittry.

Vilr\ ou Logo (fiirest de), .'118 a. —
\itftj-au.r-l.i)<feji (Loiret, c"" de

Chàteauneuf-sur-Loire).

Vittry. Voir Vitriacum.

Vittry la Vilh* (dame de». Voir Margue-

rite do Mathougues.— Vitnjla-Villf

(Marne, t-"" d*(*!cury-sur-Coole 1.

Vivans, Vivant.

— le juyf, 55 E.

— fils du juyf .Mo.sse , 83 H.

Vivien d'-Arziliercs , 53ok.

Vivier (Simon du), si3'.» K. — Le Vivier

Seine-et-Marne, c"" de Crécy. c""

de Coutevroult).

Viviers, Ssgp. — Viricr (Marne, r ' et

c'^d'Esternay).

Vodoy (Jehan de). — Vmulo'j (Seine-el-

Marne, c,"" de Uozoy).

\'oichevilIe (Carnierde), ou mieux do

Seicheville. — Sfchevilte (.Aub*',

c"" d'Estissac, c"^' de Neuvillo-sur-

Va[ine).

Voie Croisie (la), 5(17h; — che-

min dans le voisinage de Nangis

fSeine-el-.Marne,arr. de Pro\ins).

Voie do Surançun (le buisson tie la),

383i; — non loin de Villenioiron

(Aube, c" d'Ai-X-en-tJlho).

Voii' de Villers (la), 190 m: — en la

chàtollenie de Villemaur.

Voie Ferrée (la), lieu-<iit. aâ(it: —
non loin de Dormans t Marne

,

arr. d'Kpornay).

Voier (Jaijuinlo).

Yniiinij (-Vube, c"" de Bar-sin"-Anbe).
—

Vegui; Wangni.

foittconite (Haute-Marne. c°" de Wass) 1.

— Val le Conte: Way le Conle;

Wé !e (àïnle.

Vo'jirt'iLv (Marne, c'"' de Vertus). — Val

Perrenv; Vouepreus.

Voisinoinonl; four. /i*.s8o. — Va«siinont

{
Marne, c"" de Férc-Champenoise).

Voisins
(Kourin do).

Voissi ON Voissy (la forest, la haie, ou

le lieu que l'an dit de), iijn,

•(8of, a83k. 3('>io. 3l)îin, 365li;

hermiles do la fitrest de Voissi

,

i'i 3o s. — Lu forél de Vtusy^ au

sud-ouest d'Epernay (Marne I.

Voissy (prepositus do). Voir tloustancius.

— Wn-isy (liaulo-Morne).

Voivre (la), foresl, 4'iSb; — non loin

de Vaucouleurs (Meuse, arr. do

tlomiMorcy).

Volainnes, 38od. — \ulaiiws (Aul)e, e"

d'Aix-en-Olhe).

Volion (Aube, r'" et c'" d'Estissac). —
Valacon; \aleco[i: Valeucon.

Vologni, Volengés, Volongi ou Volongy:

7-20 TU'.I.E DiîS NOMS PROPRES DE MEll ET DE PERSONNE.

— Volei)||i (le Pei'luis de), aSo c
,

356 F, 367 s; Voleiifii ie Pelil,

939 k; — Voli>giiy ou Volengis

(Guillaume, Maliaulde).— [oulan-

•ris (Seine-el-Marne, c°° de Crécy,

11'" de Saint-Marlin-lés-Voulangis).

Vonou, Voonoii , Vosnon , 187A, 19DC,

3840, '199 'v; — (le Clianoi de),

1891; — (la forest de), iSgj;

maire, 46c; prieur, 384o ,'4770,

480 1; prieuré, 477». — Vosnon

(Aube, c°° d'Ervy).

Vole (la), bois, 3o6h; — non loin de

ïauxières (Marne, c"' d'Ay).

Volis (Nicaise de), alias de Vouthis.

Voudai , ôug F. — Vaiuloij
{
Seino-et-

Alarno , c°" de Rozoy).

Vvmlenaij (Côte-d'Or, c°"d'Anuiy-le-Duc).

— Voudenay ou de Voudray (Tho-

mas de). Cr. Wodenay.

Vonécoiirt (Haute-Marne , c°" de Vigiiory).

— \'ee("ourt.

Voueprcus. 438 m. — Vnipien.r \\\ar\\c

,

c"" de Verlus).

Vougré, Vougrey, 4oôc, 4o6f; — (Hu-

guenin, Simonin de). — Vougreij

(Aube , c"" de Chaource).

Voulnngin (Seine-et-Marne , c™ de Cré(^y,

c"° de Saint-MartinKleVoulangis).

— Volegni; Volengés; Voleiigi;

Volengy.

Vouseis, 438 n; moulins Barat de Forges

,

4391;. — \'oiizy (Marne, c™ de

Vertus).

Vousey, 07111. — Vou.eeii (Vosges, c°"

de Châlenois).

Vousiers, 538 de; — (Barequin de). —
Imizij { Marne , c°" de Vertus).

Voussey, 571D (col. a); cliastel, 571D

(col. 9). — Vou.reii (Vosges , c"°

de Chàtenois).

Vouthis (Nicaise de
) , alias de \ olis.

Vottrei/ (Vosges, c°" de Cbàtenoisl. —
Vousey; Voussoy.

]ouzij (Marne, c"" de Vertus). — \'iiu-

zeys (sire de). Voir Jehan Barras

de Forges. Cf. Vouseis; Vou-

siers; Woisseis; Wouzis; Woysés.

Voves, Vovez, 01 l, 691, igSc; —
Voves (Garnier, Pierre de); —
en ia chàleilenie d'Isle-Aumonl.

Cf. Woves.

Voye d'Uyme (la), J90J; — au lina|;'e

de Nogent-cn-Othe (Aube, c""

d'Aix-en-Othe).

Vrevin (Thomas de). — Veii'ns (Aisne).

Vrevin, aôiE;— en ia chàtelleiiie de

Château-Thierry (mairie de Mont-

Saint-Père).

Vuaterie, 43oM. — Vutnj (c"" d'I-xiiry-

sur-Coole).

Vuidebource, 45 ce; — (Colin).

Viilauies (Aube, c°" d'Aix-en-Otlie). —
VuUaines, 476A. Cf. Volainnes.

Vroll (Marne, c"" d'Heillz-le-Mani-o|il 1.

— Veroil.

w
I

Wachier. \oir (iaucbier.

Wacy: tonniu, ii7\. — Kissi/ (\larjic.

c°" et c"" de Donnans).

Wadeiioys (sire de). Voir Poiirinet de

.luvigiiy. — Vailenay (Marne, c""

de Suippes).

Wai.ijerourl (liarlhelemi de).

Waiilancourt, 5711. — Viihiincoiirl

(Vo.sges, c"" et c'"' de Chàtenois).

Waillins (Anlhiaume de).

VVaiseilles, Ô77J. — Vawliaiiles (Côle-

d'Or, c°" de Montigny-sur-Aube).

Waissy. 157*, iSSbef; bois, i58u;

— l'haslclain. Voir Ttiomass n de

Monte Esdaire. — H'ii.s.i;/ (Haute-

Marne).

Wtdages de Vendelou (dit), 943j.

Wai des Escoliers (ie); frères, i65c. —
Le Valdcs-Ecolicrs (Haute-Marne,

c'" de Chamnont, e"*' de Ver-

hiesles).

Wal d'Ordre (hermiles don), iGJc.

Walemeis, Walenieiz, Walemés, i43bn,

i45dj; — (Gcrvais, Giraume,

Jehanne. Nicolas de). — Valinij

{ Marne , c°" de Sainte-Vlenehouid).

Waleraiit, esruyer, 549 s.

W.iietus de Sonmievre (diclus), i'i9L.

\Vanilelancour(. ou mieux Waudeiancoiirt,

109 M. — Valdi'lancourl (llaud'-

.Marne, C" de .Iuzennecour().

VVandres (Raoul li).

Wanjini (les lioirs de), 5oi p. — l«',';";/

(Aube, c°" de Bar-sur-Aube).

Wantueil; viconté, ii3e. - \ciiteml

(Marne , c"" d'tipernay I.

Warambe Vau (la combe de), lOi J; —
au linagc <le Neuiily-sur-Suize

(Hante-Marne , c"" de ('haumoni I.

Wardon, iioL. — \ei-dnii (Marne, c"

de ^lontinirail).

Wareiiles, i(iiH; -- an liiiage de

N'euilly-sur-Suize (Haule-Mariie,

c"" de Chaumont).

Wurgemonllu (Marne, c°" de Ville-sur-

Tourbe). — Wargemolin, VVarge-

mouiin. Warge Moubns, 147B,

149A. Cf. 599 M à hn:\c.. Cf.

Varge Moulin.

Waricourt, ."')59i. — Vrrirvttrl (\iibo.

i'° de Ramerupt).

Wariii. Cf. Guerin.

Warmont de Montfelix, 543 e.

Warno les Dames, t97X.— Vamiiilt-lcs-

Diinics (Marne, 1;"" d'ileillz-le-

Maurupl).

Warpiileria" , 69 (col. il, 63 (col. >].

— i crjiiUiiies (Aube, c°" d'Es-

soyes).

Warsain: mairie, 1691; — en la chas-

leileuie de Bar-sur-Anl>e. — Pro-

bablement pour Ji'ssniirs 1 Viilir

c"" de Vendeuvre).

Wassigneinonl , 'iSgD. —]'u.s!i'>iiijift

(Marne, c°" de Kère-Cliamp"-

noise).

Wassij (Haute-Marne). — Wassj, 157

(col. 1, note). Cf. Vaissy; Voissy ;

Waissy ; Wayssy ; Woisi.

Wassy (hermites de la forest de
) , 4 4 1 m ;

— Wassy en Brie (les bois de),

533 51. — La forêt de Vassij, au

sud-ouest d'Epernay (Marne).

Wauceneiles, 139D; — au linai;!' de

MareuU - sur - Ay (Marne , c""

d'Ay).

Wauchiers. Voir Gauchier.

Wauchoviier, 493 bcd: le champ ie Qnoii-

chel, 493»; la voie de Bar, 49'! 11;

— (Auberi, Colin de). — IrtH-

chonvillit:)'» (Aube, c"" de \en-

deuvre).

Wandes, 60 (col. 1). — Vamicx |,\Hlie.

c " fie Bar-sur-Seine).

T\i!LK l)i:s NOMS IMiOI'liRS DM IJKi; ET l)K l'FJlSONNE. 721

W.iudi'rmimt
(
[);lllli^st• S.iiiil Port- (!')

.

ÔÔ/iH; Watidriinont, ihiii, i8m:.

.'1541, 55Hd, ôfioK; — \V;ni-

ilrimonl (Nicolas del. — VnwlrC'

mont (Hante-Marne, r,"" do Jn/.cti-

lu'coiirt).

W.Tuvefroy, ."i^fij. — Ifiiirejhnj {Miwiif,

(*"" de Ft'iv-Cliainpfinoise, c'"' de

(^onnantray-V.iuref'roy).

W.nisi'iles, ôGc) A. — Vcurlinnlcs (Tùle-

d'Or, c"" de Montignysnr-AnbtO-

Wansc Wanoj
;
granjjes el maisons di-s

iL'Iigienx de Polieres, 55(>d; —
011 la chàteilenie de ia Ferté-sur-

\iil)e.

\\an>ï.\
; paa^e, 1 iSo. — Vn.snij (Mariip

.

(•"" ci i:"" (!c Dormansl.

Waiitier. Voir (iaulier.

Way le Conto, 098 (col. -3, note 1).
~

VoUlecomlf (Haute-Marnn, c"" de

Wassy).

Wayleraés (Jehan de). — Valmij {Wnvuf.

c"" de Sainle-Meneliouid).

Wa^'^si (foresle cl bosci de), if)i) (col.i.

note |. — L(i fori'f de }us.sy, an

sud-nuf-sl d'Épernay (Marne).

Wayssy, 1 57 j. — Ukw; (llanlf-

Marne).

Wei.seilles, ôTi-yH. — Vftuhmdes (Côte-

d'Or, c"" de Munti{;ny-sur-Anl)o).

\Vi'- le (!i)nl.e, igScKf.if. — Voilleconitc

I
Hanle-Mani'- , c" de Wassy).

Welli. '-i.>3(. ;
— non loin de Bellean

(\isne, c."" de (^liàtean-Tbierry).

Wei-pillrria*. (i.'l (cul. a). — VerpiUifn'tt

\ \ul)e, c"" d'Kssoyes }.

\Vi. i79-\. — Viffj (Hante-Marne, c"" de

Varennes-snr-Arannce).

W i irs. Voir Guiart.

Wicliars. Voir (îuicharl.

Willaines (Ganchïer de). — Violaine

{ Marne, c"" de Ville-en-Tardenoïs
,

"•' d'Oiizy-el-Violaine).

Willrlimis. Voir (luillanme.

Willemins. Voir (inilleniiii.

Willier<. i.'îm. ;
— en la eliàtellenie de

Larzieonr't.

Willy (Guiart le Moine, Simon de).

—

P.-è. Wlhf-aitr-Ourcq (Aisne, r""

d'Outcliy).

Windé (le val de). o3i n. — - X'ndvij

(Marne, c"" dr Sé/anne).

Winebos li Marons. 1730.

Wirmes (dami- de), 3oo K ;
— (le sire

de), 3o8b, 3iob; — (Jebanno

do I. — I (firmes (Seine -et - Oise

.

!•"" de t^izarcbes |.

\Vi!>eriiioni (Guillanme de). — Errr-

iiKint { \i'denn''N , c"" ib* Grand-

pré 1.

Wilares. Vfiir Kustace.

Wiy. iiÔA. — Œu'.Uif f Marne, c"" de

Oorraans).

VVodenay
(
Thomas de \. — Von-

(lemvj (Cùlfi-d'Or, c"" d'.\rnay-le-

Due).

\Vr)ili. i-3((i; — en la rliàtellenie de

Larziconrt.

Woisi (Miles du Brneil,de), — P.-.'.

Wanmj (Haute-Marne).

Woisseis; moulins de Barat des Forjjes

,

h'X\)\. — Vouzy (Marne, c"" df

\ertns|.

^^ui^M (iorest de), 218c, •:»3i M. — /.'(

fjièt de \asxij, an sud-ouest d'Iv

pernay
(Marne).

Wtdo). iioM; — PU la chàtnll.-nie de

Gbàteau-Tbierry.

Wous (Gui de).

Wouzis {le seigneur de), *>3or.— Vouzy

(Marne, c"" de Vertus),

Woves. Go (ro!. 1); — non loin de

liinuilly-Iés-Vaudes (Aube, c"" de

Har-sur-Seiue),

Wojsés; molin. i-23m.— Yonzy {Marne
,

V"" de Vertus).

^^V '70t^M; — (Pierre de). — l'Vc^

(Hante-Marne, c"" de Varennes-

Mir-Amance).

Yali, alias d'Ailly (Pcrrenelle d' |.

^aiH-e (insula sur), 'î5 i; alias sus

rVeusc ou dessus Pieuse, 3->.3hj;

— à Pont-sur-Seine (Aube , c""

de Noj[ent-sur-Seine),

Van (la foresl d'i, i8()i, 383c.— £rt(tc

(Aube, C" d'Ervy, r"" d'Eanv-

Pnisi'aux).

Vi-be, Ht7ir; curé, HJ7(;. — Is-rii

lînxsii[ny (Haute-Marne , r'" d.-

N<)|;ent-le-Uoi).

Ye!e (.Iai[uau/. d" 1.

Neuville (stres do). \.)ii- llnjjnes di-

Cliappes).

^ellvillo en llean^se, '1180. — JanvlUr

(Knre-et hoir, c"" do Chartres).

\erre, lyi 11; ~ non loin de Tor\ d

liers (Aube, r"" di' Troyes).

ïfnrs , affluent d»' la Srine. - Yern-

,

'108 B. Gf. lerre.

i;OMTK DK r,IIU1PAi;?iK. - it.

Yi'vre, à(J8ii. — Yrvrr iXulie. r"' de

lirienue).

Y'cvr-' b' C.basttd. '117 11. - Yivri-lf-

CJiâlcl (Luircl. c" de Pitlii\i(M's).

Ynhi , ^ijni b' (iard, Y;pii le .lard , Y[jny.

^Jply le .fard, -iSu), -.uS'i..; lo

re>l . 3*1*.! H
;

maire. Voir

l'XiciiMi' le Gb-re Ligon, Guil-

lauiuf^ Galier: mairie, tïo'ijKi.,

•*']^K a :!JSof; prieur, 'JîS-îb. --

h^ny-lv-Jard (Marne, r" de Dor-

rnans).

Vies, uj(i.i; — (Tbomas d'). — hlr-

\nmont (\nbe, r"" de lîonilly).

Ylle (dame 1. 17-1 a.

Yller.'nl, bois, -x-j'iw — en la rbàtel

li'uit' d'' \ojjent-surSoine.

Mies, .")i\i\, iii.jK: bois, »*:< k : chasle-

b-rie, 3on; prienx , Ôoc. , .'un. -

/f/c-l«nio«?(Aube, c'" du Iiouill\l.

\rnbeil de Komaus, ti'iS 1,

Volant de Saint Aubin, -370 c.

"lona. ^one. 'i'Sï\ g'i (col. i, note 1),

'1 uKi.. — l/Yonne, rivière, affluent

de la Seine.

yprrs (Belgique, prov. i\\i Flandre Occi-

dentale). — Jpre.

Yreust (Bezes de).

Ysabeau, Ysabeaux, Ysabeî. Voir Y.sa-

biau.

Ysibelet, \sabelez, iviJn.

- Miltnelle, 181 r.

- la Morette. 5i)ii.

- suer de Girart do Pacy. •Jij.'ij,

Yvabi'lla. Ysabelie. Ysabellis. Voir Y*sa-

Inau.

Ysalndon, suer Pierre de la liante,

•j'i3r.

Ysibiau, \sabean. Ysabeaux. Ysabel,

^sabella, Vsabellis, Vsabiau.

tIE nltltiX&lC.

722 TABLE DES MOMS PROPRES DE LIEU ET DE PERSONNE.

Tsabiau. fiile Guillaume Baillet, 34i.M.

— fille Mile de la Barre, li-t-j^i, 627 m.

— de Basoches, 3691.

— de Boulemont, dame du Chastellier

et de la Guespierre, 54751.

— de Ceris, darae de Vaucoideur, a3t^ b;

cf. a4-2H,

— de Charni ou Charny, 3-i5j, 409 F;

— famé feu Gilel de Charny,

335 b.

— de Choisuel, dame d'Ormoy, 55s c.

— comtesse de Corbeil et de Bochefort

,

39 1 (col. 1, note a).

— femme Gringoire Cornet, 5aSD.

— fille Ytier de Courgenay, 26(10,

a70K.

--de Courliiignon ou Courteingnon

,

agio. Cf. 299 k.

— (le Doroe, dame de Vaudrimont,

558a.

— famé Thibaut de Dro, SoQc.

— de France, comtesse de Vertus,

563 te, 565 Bj, 566 Q.

— de Grandpré, dame de Chàteau-Por-

cien, 218 (col. 2, note).

Ysabiau du Jardin, 3i2i, 3i4r,.

— l'arae Poini;art ou Poncinet df

.luvijfny, 3o8j, 3ioii, 3iid.

— famé Perrinet Louveau , 295 h.

— de Marne, 54o (col. 1, noie 7).

— de Montaudier, aSa h.

— de AIonti(;ny, 449 abo, 453 l.

— de Morteri, 34 1 e.

— dame de Nogent sur Seine. 16 (col. a,

note 4).

— fille de Jehan du Petit .Maigny, 549 n.

— de la Porte, 160N.

— fille Denis le Queux, 236 h.

— femme de Hue de Betest , sires de

Bore, 1 55 (col. 1 et 2 , note).

— de Saint Ligier, 549 b.

— la Sauniere, 497 de.

— de Sore, 3aoB.

— de Tournoy, 276 a.

— de Vareinnes, 5i 1 J.

— dame de Vaucouleur, a4aH; cl.

232 B.

Ysambarz, i38 i.

Ysembardus , Molismensi» ecclesie dictus

abbas, 62 (col. 1).

Ysle (Hues li changerres de 1').

Ysse, i36e, i4of, 3oi c; mairie,

i33d. — Igse (Marne, c°" île

Chàlons).

Ysson, 127B, 524mno.— Isson (Marne,

c°° et c" de Saint-Remy-en-Bou-

zemont).

Ystes, i35 I. — Les ïsti'es (Marne,

c°" d'Aïize, c" des Istres-el-

Burj).

Ythier, lluitier, Itharus, Itier, Y'thiers.

— d'Ancy, 389L, iogA, 4iok, 4iij.

— de la Broxe, 462 d.

— de Courgenai, 2690, ayOAK. 271 h,

3590.

— Longis, d'Auxoii, 38iJ.

— le Paalier, aait.

— de Paci, 438 b.

— de Polisy, 8921, 484 cd, 485 d.

— de Puisiaui, 190GHI (bis).

— de ViUetarl, prieur de Saincte Tiiise

,

55 1 A.

Yvard le Clerc, i38a.

YviUy (Jehannin de).

TABLE DE MATIERES.

alionali (hoiiiines), i 2 n.

aboiiiiemeut, 3oa. 09 j. |K3^.

acceiisies (ronle appellée le?), 5?i'ii;

— iissenrie (ventp ap|ielléc I'),

."iT)'! D. (]f. S^ÔGIII.

acijoiisleiiieiiz de iin'suies, 2980:

cf. ajiislagedes mesures, 'i63k.

aide, prise des é'flises pa:' le roi,

ailre, (iep [bix).

ajusiage des mesures, 'ttiSiî: d.

29KG.

alliaius, 2761), .SoiD; — en lulin

homines albani, i3lm (cf. Aihli-

tiuns et rnrrectioiis) , i 4 A -, alheiué,

iii(>\. IniV alheinnelé el aubaine.

alljiiiirtflé, i<i()n; drnil.

aluel, () i>EF.

ainenaige des menliii's el des foires,

•M 9 K ; Voir ineuage dou grain,

audeiz (devoir (|ue l'on appelle),

i^^QJ: iihna eiidans. Vnii- re

mal

.

an neui' (1), -^Tn k, le premier jini-

rier.

arages (renie ipn' Ion appelle), 1 7.1 1:

cf. 17-i (roi. ?., noie), 'l'igv. Vnir

arrages; eraiges.

arierre liane, i a, '1 m
, 7 k; — njifiele

arban, /17 (eol. > , noie),

arpens (sxnii lioslises appelli'est,

1271..

arrages, îi.îop, I.Vja; — deues sur

les vins, libi'ic; — des blés, ^i.Mjo;

— des terres, oir arages:

eraiges.

asne(le pasd'), 1791^.

assise, i45f.r, i.îic, 'iujo, 520bc.

Cette expression semble être une

forme nhréi>ée <lr la Incittioit renie

assise eiiiploiiée p. i5;ï K.

assises (devoir que l'on a|)pelle),

I ")() A (ili'fiiition) , 1 .56 c.

aubaine, aubainné, aubeiné. i dk

à ai;. 3l, 'id, io3ii. CniV albains,

albeinuelé.

aubenoile (H disme d^' P), 20911.

autel (lerrage de 1'), i56k.

.'ivèneuient d'un nouvel abbé de

l.nxeuil (subvention paiée à 1'),

209 cil.

B

lialances. ."):!2i.; </r»i(.

biiii, eiiijilojié snns compléiiienl , au lieu

lie ban du vin , .")33n.

ban du soil (ou du sel), 53ii.

ban de vendanges, 1 i,Sfg.

ban de vin, dou vin ou des vins,

281;, 36a. .")3(:, [io'ia|, 1 i8k

(définilion), 121 k, 32 Ij; — en

liiliii lianninn vini, i.'ie. I7(;,

1911; - ban vin, è l,ii.reuil,

209 li; — iipjtelc Himplement ban,

.)33i..

ban lies vingnes, '17 (col. 2, note).

bannage, 'n9Uk.

banvardie on banverdie, 3090, « 1 i 1..

ban vin, 30911; expression employée à

' Lnxenil, un lien île ban du vin.

barnage(ri'n|e ipie l'en appelle). HT) ».

baiie (la), de Couil Alain, 5g.

basi de \/\ (le passage ([ne l'on aji-

pelli' le), loHii. — le basI de

r\;iue de Dormant, 1 17 M: — en

fr. niiiflerite bac.

basiars, 27711, ."i'i.'jb; ri. \:ii'<i. loir

mal<> nali.

basterie, 2 '19 11.

baston (value des esploiz, tant en

di'iuaine loiuine en ressort, que

l'en appelle le),)io2Gii. — Bas-

ton de la prévost ^ est nue expres-

sion ijuoii trouve it maintes rej)rises ,

an <:iinrs ilit présent rolinne . pour

ilésijfner Voffiee île prérôt,

balard, i.")(ij. Voir bastais.

bajiveaux de grain, !i-j8c(itéfnilion),

^78».

besles oiseuses. i7Si,'ri9k, etc.

bicliez (devoir que l'on appelle),

1 '|5 11 [iléjinition).

bien (devoir (pie l'en appelle). S6u
(soH origine).

bois et forets, 61 (col. 2, note). 63

(col. 2, note), 178 (col. a, note);

— en la cli.'itellcnie de Obàleau-

Tliierry, 2060 à 261 j; — en la

cbàlellenie do (;iiàlilloii-sur-Marne,

2o6pGM>i et 207A à o, 283k à

28/iG, 286J .i 291 j; - en in

cbàlellenie do (^oulommicrs, n'ioK

à I : — en la cbàlellenie de Crécy,

2a8i. A a3iii; — en la cliàlelle-

«1.

724

nie d'Epeniay, 3o3a à 30711,

SaSu ;i o; — en la cliàlelleiiie

d'Ervv, 34cDE, ig^îo à ir)3j,

6G'i B à p; — en la cliiUpllenie de

la Feité-sur-Aube, 5.")r)n à ôr)6c;

— en la chàloUenie d'Islo, i()3 k à

11)4 1, /loGj à /io8d; — en la chà-

ti'llenie de No{;ent-sur-Seine, 2780

à «l'jha; — en la prévôté de

Saint-Mards-en-Olhe, /i9Efg; —
en la chàteileniede Sézanne,339 l

à 333 f; — au sud de Troyes,

TABLE DE MATIERES.

iSTi à 197; — en la prévolé de

Vauchassis, 6(3 k à C711; — en la

cliiUellcnie de Villeniaur, 3Hm à

3oF; 186 A à)yj 0, 38i 11 à 3yoF,

ti']i)j à 48'2 j.

Iioulangerie (la maislre), ijOf.

boulengiers, 9 f, 37860.

bourgeise (paage que l'on appelle la).

97J-

bourgeois (noviaus), 1/11 i; cf. boui--

goisies nouvelles, 1610. Fo/c boiir-

gisie , bourgoisies.

bourgcsie, boiirgisie, bourgolsie,

1)GaB, i'i3bCD, |5)J, 209B à

lotii, 390 A. roiV bourgeois , bour

goisles.

bouigoisles (devoirs appelez), l'Ujr,

(définition).

boursaude (li paages que on aiipelle

la), 377 M (définilinn); — le ton-

ncu que ou dil la boursaude, 982 k,

iiu la boursaiite, 1 i3f.

brisoure dou cbeniin, 100 k.

c

calcial.T, l'io, 7.'iii; cf. cliauciée.

capil.agiuni , iGa (cul. 9, note); cap-

lagiuni, lOi; — en fiiinrnis flie-

vage. Voir ci' mot.

Carnitex, 72 L-, cnndllnnt^ d\u-lutl dr rc

métier il Proriiis.

caruagiuui, 1C9 (col. 2, noie). Voir

cliarruage.

casma, \iiB {définition).

catella prepositure, 10 f, i.)N,

19G, etc.; rliatella, (h)I. Voir

chasteux.

censé des prez, 3oom.

censive (renie (|ue ou dil la), agSt:,

•'99 E-

renz de Saint Valeri (devoir que

l'an dil), i/i4 d. — cenz des frans

arpeus (menu cens qui sont ap-

peliez les), 391 L. — cciiz Dieu,

338 e.

cerclies des boys (les), 991 e.

cliace (une taille qu'où dit la taille

de la), ,591 L.

cbaine (la), pour a soutenance du

ponl et des cbauciées, 269 ab; cf.

3 '10 (col. 1, note 1).

cbanibre courtoise, i6oe.

cbaucelier, 101 e; — (fief du), 87 L,

G'ic , (19 11, io'> B, lOS.i.

cbanve (torche de), iGifc, iG'ib,

cl'. iG3 (col. 1, note).

cliappelluin (renie <|ue on ilil le).

31711G; — rente que on dit la

rente au), 3i8b.

cbarray (une rente que ou dit le),

9 99GE, 3ooa; ulias cljarroiz, 09 a.

cbarrois des draps qui passent par

Auluay-sur-Marne, 3oof.

cbarruage, i.'ïSf, iG'in. IVhV carua-

gium.

chasteux, 97B, 3.") a; chastex, 28G,

/i8i, Gôi; cbastieux, 3271; chas-

tiex, 6 lô k; chateux, 33g; chat^'x,

65f; chatiex, 878»; cbatieux,

23qFG; — nu nommalif pluriel,

clialel, 55b, 65a, G6b; clialil,

68c. loir catella.

cliauciée de Pons, 39'ii;— cbaucies,

i/iOM. Cf. calciatae.

chemin, 4 b;— (briseuredou), i 00 k;

— (conduit dou), hw..

clieueveri, iGi m.

clieujl (coustuuie que l'on appelle),

841.

cbevage, cbevaige, 3l, h\.. S'ic.

,

j
85li, 91 Bidéfinition ;voir anssi iiiix

Additions etcurr.), iZ-iG (détail).

3oi c. — pi^y^ fr les rxhoiiimes

de cliiefn , 99 F. Foir capitagiuoj.

chevauchée (ost et). FoiV ost.

chiens (avenedes), 86 k;— à prendre

renais, 387 de. — gisle des chiens

(In Foy, io'iD, 533 L (définition);

cf. chenyl.

cilles (corvéez des), 59/1 c; (/.cilleurs,

599 F.

clergie, AGi e, 463i, 533g, 5'ija,

554 a.

collecture des aveines, 107 a; coille-

ture des avenes, 107 m. Cf. recou-

Mcnient des aveines, 107e. On

trouve aussi mention des frais de

recouvrement des avoines, "54 i.

collelerie, 3o2 m.

comanz, i 07 ^(définition);— couiauz.

sive sauvemant, id a (définition).

coraestio, e»yra«fni« mengier, iof.

coniiens, 6190; probablement pour

coniens ou cotnans.

coinmandise, conmandise, liiii.,

i39D, 139J1, i4'iAi;, iG5i,

iGgK (bis);— du seigneur, 189 vi ;

— coninandises de aubeiués et

de gens racholez de leur seigneur,

io3 k. I oir l'article suivant,

commendia domini, i3f. — con-

uia ndes , 1 9 8 l.

couipoissons (rente que on dit les),

3i8j; cf. 8170.

comptes de la baillie de Miaux

.

35Go,359L, 3G(> A, 3Gi Jk, 3 (19 ^ :

— des grains delà baillie de Jliaux ,

357 K.

comptes de la baillie de Troyes,

8Gon; — de i3a6, 36oco: —
des grains de la baillie, 871 a.

TAlil.K DE MVTIKItKS. 725

riii)i|i|i's (Ir la liaillic dr Viltri,

.'iOi)K, :i70A; — «Ml i32;!, 3()9J;

— l'ii i3a7, 370FK; — en i3a8,

'M'tau.

compte lie la lerre île (ire(y, 35 '1 mio,

355 i:r,, 356 co, 363»; — PU

i3'i('), 356g; — eu i3a7, 35/ii.

concierjjp, H;> k.

con(ii'r;;orii' de la maison du conte,

à liray, pac; — di' Saiiit-Floreii-

liii, ''(JD; — (le l'en?, de la), à

Cliiileau-Tiiierrj, 1081,.

fondiiil, r'csl-à-ilin' sauf conduit, 55 h.

conduit du chemin, 'ibc; — con-

(luil dn larron et de la larronnesse

dès l'uis de la prison jusque là on

l'on en fait le juïse, 98 ib.

ciiopi'iliir doimis diimini, i'iIIm.

ciirna|i;c (devoir (|iic Ton ap|ielle),

11 5a, 1571, i5H»i à i5()An((ie'-

finitinn). — coinajjes (rente ap-

pellée les), 55(>niii. — cornaj;e,

cornaijje, âge {iléjiiiition), i(ii?i,

i7()A, i8ik, i8-> l'L, 556 li.

corvées. Voir conrvées.

couroies (cenz (|ue on dit les), (77 i,

iSoc.

conrvées on corvéc^s de Ijraz, 555e;

— de charroi, de charroier, 653(;,

'(58 Di; — de charrues, 65 1 v,

6 5 •! , 4 5 5 F , 6 57 H , 6 5 8 r , 5 2 1 r,

,

5-!

2

II à 5;!3*; — de chevaux,

5ai G, 526c; — des cilles, 5t!6i;;

— de fauchier, 35 r, 653 a, 655 1

,

6571, 658c(;; — de fauciller.

65i Kl'. 653a, 6 55 11, 657 j,

658ag; — de fener, 4l, 65iii.

6 5 3 il , 6 5 5 1 , 6 5 8 DG u : — de sarifr-,

65t!p, 655 1;, 658 11. IWrciouée.

cousluuie (riMile que l'on appelle la),

86 m (fcl«)N , 85 KDF.

cressonnières (cens des), 533j.

ciia{;ium vinorum, 760.

croée. Voir crouée.

croiseries, i53j.

croit des maires, 339 F.

crouée, pnur corvée, 5a-! fj, 5'j3a:

'/.. p. 17a (col. :i , note I . le sixièmi'

nrliclr ili's rentes de In cUàtellenieile

Moiitérliiir. — croée, I7:((C4)l. 2.

noie), 173 (col. 2, note).

curage des lossez, 25of.

I)

deinonnres, 211FJ; an sens général

(le ff redevances j de vreveini^^.

denarinin de anro, 75 c; denier d'or,

(loti jii'is de XV s., 99 B.

déshérence, lOG, 2 1 BcriK.

disine, 310 kN, aiiJi.M, 3i-iAi.tiK;

«dns deime, a 10 H ; di'isnie, 179 be.

doeves (li), 1 3-! 1.

do\einié (un oUice (pie rcii dit le),

(pii est (lu pois de laine, ^6Sb.

draperie (uiestier de), 781; à 79 k-

7 9 or. PoiV draps ;estiives ans draps;

loiiIa|M'.

draps (tern^ lionne à coiireer), i35e;

— (terre des), i3'! e.

E

eanx on la chàlellenii' de (Ihàtillon-

siir-Marne, •>H3f à j; — en la

chàfclleiiic (rKpernay, 3o-j A,

io3 A; — eu la chàl(dleinc d'isle,

/i(i6ij; — en la chàtellcnie de

jVlér\, i(ir.c; — en la chàtellenie

de l'ayns, 6i3 kl.

eiidan-. (la rente (pu' l'on dil

les), 'H)^!; alif'S atideiz. \'tnr ce

mal.

engins don xîigin'iir, 1111:; eW 71 e.

1 oir ingénia.

enicrréi' viïc (feinmel. 691.

eraiges (constumes (|uc l'on appelle),

1061. f^'. arsgos, arrages.

erliagc, i3'?.i. l/i/r li''rhage.

eschanlelaigc, 90111 {dé/initinn).

cscliardrianx (devoir (pie l'on ap-

p.'lle), 1 6 1 J.

escliief, i5« (déjinitian), iCihH((lé-

fimlinii), 669 k {définition); —
(taille ipie l'on dit), 653 1; [dejî-

iiitioii) 11; (devoir (pie l'on ap-

pelle), i()'.!F. — eschii's des che-

vaux, 526 F.— Voir encore i(ii iiE,

iti3ii, iI)6gk, i8ui), 453 h.

escripl'ire (de la prevoslé], •.!•.!!»,

•(39 M, 267 M, 'iOH 1), 2770, 298 J,

31711, 36oA, 397M, 4o3d,

'119EM, 6 "111, 623A, 6()ii); —
du clerc au prevost, 6190, 4 'M 11,

62-. B.

espave , 3 j , 4 ck , 273 f , 3o2 m , âao r.

espices, 80 c».

estage par trois mois chasciin an . pour

la ville garder, 921». — eslagierde

Cliaourse, (i5B. —• eslagier en la

ville do Provins, 5i4e.

cslulage, i8(i 1, 36oA.

esta lions, 5 1 (i bc ;
;;raii(/.v arhres.

eslaiis (une renie (pi'oii appelle les),

2811.

eslellage (vente appellée 1'), 556c.

est r.i iere , 3 2 M , 3
1
7 r , 6 6 o \

,

5i8g.

esiranges (lioms), 5 a.

csluvcs aux draps, 66 6 r.

exchiele. I o B. 171. elc.

726 TABLE DE MATIERES.

fabri grosse fabrice, scilicet de mi-

nis, de massis, depalellis, sSef.

fausse mesure, 2d, 5bh, Iîb, 3ie,

'lo B, 56f, yÔG, 100 KL.

faux (terres qui doivent la), i'i8k.

— les faux, 523g.

femmes veives, i43mn. Voir seeun-

das niipcias . . .

fenage, Siklm, 1 1 1 j. \'oir couivée

de fener.

fer (veille du), ibj n.

(ief du chancelier, 371., 04 c, (ifiii.

1098, i68j; — des clercs, 10 f,

i5n, 19F, 87 Im 'i3d, 65a, 69H,

103B, ii3c, 195d; — du ma-

réchal ou des niari'cliaux, 10 F,

) 5n, 98c, 37 L, Gç) 11, 1191.

fiefs et arrière-ficfs de la châtellenie

do Bray-siir-Seine, •jtigo ù f>7i f;

— de la châlellenie de Chanle-

merle, 34oL à 3/i9C; — de la

châtellenie de (diaoïirre, ioïc à

4o2c; — de la châtellenie de

Château-Thierry, 960F à 265d; —
de ia châlellenie de Châtillon-sui-

Marne, 291J à 2970, 3i2a à

3 1 3 K , 3 1 à B à L ;
— de ia châtel-

lenie de Coulommiers, alii à

244 o; — de la châtellenie de

Crécy, 23iM à 234F; — de la

châtellenie d'Èpernay, 307B à

3i3k, 3i4Bà l; —delà châlelle-

nie de la Ferté-sur-Aube, 55()L à

558 m; — de la fliâtellenie d'Isle,

4o8e à 4i2g; — de la châtelle-

nie de Méry-sur-Seine , 427 m à

498e; 437 m à 438e; — de

la châtellenie de Neuilly-.Saint-

Front, 319H à 820 e; — de la

châtellenie de Nogenl-sur-Seine,

274 H à 275 l; — de la châtelle-

nie de Payns , 4i4i à 4i5f; —
de la châtellenie de Pont-sur-Seine

,

320 à 326f; — de la châtelle-

nie de Rosnay, 546 g à 55od; —
de la châlellenie de Saint-Floren-

tin, 46 1 F à 462 e; — de la châ-

tellenie de Sézanne, 333f à 337 l;

— de la châtellenie de Vérins, 536 a

à 54ofi ;
— delà châtellenie de Ville-

niauc, 39iGà393i,483jà 485 l.

fiez que on dist du prevost, 822 c,

329K, 34oi, 46i c, 463j.

liez recelez (les cens des), 463k; cf.

50B. // est question, p. 85k, de

couslumes oliliées et recelées.

foire chaude ou foire de .Saint-Jean,

à Troyes, 10 k; — foire froide ou

foire He SainI Remy, loi.. Voir

nundinic.

folage, li^ i {définilion). FoiV foulage.

forage, t!i«it (définition); cf. 102 E,

l32i; — des vins, loSoii; en

/a(mforagiumvinorum,72 n, 78 an,

75 a. FoiV fourage des vins.

forains (les), 2896.

forcia (domus de). Foir maison de

force.

forèls. FoiV bois et forcis.

foretiers, 181 e, i65b; — à pié,

1 65 B. — sergens des forez, 287 d,

24iH, 245r, 261DE, 265i,

297F, 3o6k, 3i3ki.m, 3i4m,

324efg, 333r, 86of à 868h,

891 A à E, 407M à 4o8g, 465f,

'181 p à 4H9 D.

formariage, ic, 6g, 534jkl; —
maximum du formariage en la

châtellenie de Ohàtillon, 277 e.

fossez (curage des), aSoF.

fossorée, 54ijk; mesure pour les

vignes.

louage , io2K,979A,3i8cG, 319D.

foulage, 584a; — des draps, 8ono.

fourage des vms, 52 4 g. FoiV forage.

four banni, i94f; four banniers,

200 A à 901A, 4280; four ban-

nières, 4 89 DE.

franchise (un denier que l'on ap-

pelle), i65ii; — franchisia, 171,

20 II.

franchise (les estauzipie l'on appelle),

1 18 II.

franchisia [seu charla] Barri super

Sequanam, 52 j, 57F à 58k; ^
de Brayo, 921.3 98 l; — deMeaux,

99 g à 101 m; — de Pruvino,

7511 à 78E, 79Fà8iF; — de

Sancto Florentino, 3oe à 83 d;—
de Sanclo Jledardo, 42 A, 42 h à

M ;
— Villemauri, 89 F à 4 1 k ;

—
de la Villeneuve | -au-Châtelot],

ai 1 à 29F.

franslievez(lesxii),del)ameri, 1 14 F.

frecenges (rente i|ue l'on appelle),

84f,85k.

freraige, 3 a; cf. 9 u.

fromages (redevance de), io8mn;

pois des fromages, 909c.

frosterie (la), 312 n.

frostiers (li), 91 1 J.

fuerre (cousiume que l'on appelle),

1 1 8 g (définition).

furcae(patibulares), 161.M.

gaagnagium, 162 (col. 2, note, his);

gaagnaige, 21 1 l; gaamgnage, 48

(col. 1, note).

gagerie, ili'i i.

gaiges de bataille, 1 ic, 8j, etc.

garbaginm, 162 (col. 2, note).

garde des abbayes et des raesons de

religion, 2090 à 9o3b.

garde des larrons, 181 n.

TABLE l)K \l VTIKKES.

gardes ileues aui cfaasteaiix du coiilf
1

de Vorliis, 5àiF ri n, ôfnii à i

553 1', 55gM à 56o(;. 1

garpiia, garenne, l'ic, i8j, aoii,

58 H, 87c, iiiD, ii3d, laSk,

•jgiF, 3a3c, iags, 545c; —
garenne à conins, g8j; — lanl

de conins comme de lièvres,

533 m; — de connins, de lièvres

et de perdrix. '«S! F, aiSc.

gaslelcrie , 53 d , 1 o5 11 , 171 e.

genuage, 1!i)d {l'is) et noie.

geôle, î'17 M.

giste, en latin giestius,gistius, gistus,

l'iK, l5k, SojkLM, 61 (col. 2,

note), loge, 1 33 i, 1 ;?7 k, i /i6l,

I 5g IIK, lO'l F. 35oF.'J01 Bà 2lia B,

•j5oF, aggM, 3ooben, 3oiim,

'116 i, A'.! g FI, Mionr.i, 545c,

5'iGcD, 55àrKnii\o; — (rente

appellée le), 554 j; — aboiié,

laSsD, ia7iK, i36o, 4aga;

— annuel, 3oe, ii4a; — des

chiens iluroy et des veneurs, 4o4d,

533l (rfe^ni(iiin) — à dix chevaux

ou à douze, 8g a; — piain, 1 17 h

(Aïs) I (Aïs). — primiis gestius

domini, quando venil primo [apud

Pruvinum], quamlo primo est

cornes Campanix , 78 u.

gorz (levées lies), 3720; — le gourt

où l'on prend les anguilles, g7c.

Voir pesclierie.

graille , 65 a ; cf. greffe.

granche (cousluine que l'on appelle

la) , ! o () B (iléfinilirin).

grand giafTe (le fiédou).87K. Voir

magnigraphus caiicellarii.

grangages (rentes que on dit les).

3i8 I (définiliim).

grelle, Saac, 33gk, 34oj; cf.

gcaiffe, 05 A; coiUnvie payée par le

prévôt fermier.

grenetcrie, 32gL«\ à 33oD. 33(in

à 33a K, 545i..

griiage, g5 1, 374 B.

guez de Villerset Noain, i55f.

guichetuni, GCic.

H

hiilii'Tjiiiiin , li.ilicrgiiiii sive heber-

gilllll. '15 ACDEFGIIl.lkLM>0, 9()A

.1 \.

Iiiiii' (la), au liieil cl au rain, 7.1;;

rrilrvcnce.

hallage, '1 1 9 dk, i.'ia k.

Iiaye liors di' la foire (la), 317 b; rc-

(let'anre.

Iiayes (rente que l'on appelle la coiis-

luiui- des"). K'iM (A/s)v, 85cDF.

Iierhagc, droit perçu sur cer"laui>

heritage-i eu la ville (d'Kpernav),

agg n ;
— ln'rbagi's , 1 53 n . a •> '1 11 :

cf. i3-.i.

ingénia ^ machine mulla sivi'), 71 h. l'oii- eiigii

ingénia piscalorum (levât* ad), 17D.

J

jarilin, 448 b.

juifs, 3iBii, 4o(;, 54 N, 55 AK, 5(>h

(A(,s-), 7(1 r, H3 M à M, r'igii,

i8m), aggii. 33i o, 5igiiij,

53'i m; — jiirie, 83 k.

juri'i' , f» liiiin jurea , 1 3 c, 1 5 1 , etc.

— despeiis de cens (jui font la

jurée, iîa'in: — non solvahles.

3 3 'm.

laiiiguier, (ic; — laguier^ le roy,

34g 1; charnu tic /mut. \ nir

lignier.

laiiau) (pondus ad), 7^1 <:k: IIidIo-

ueiiiu lanc, 7 '1 et.

laud''s !•(venle, 11 nr , ii5(:i>, l'tc.

lihi'i- lie coiiipotis, 1 5 1.

Iiiier ili' ini'iiioi'iis, i3i; cf. 117 1;

,

I 'ili j.

Iirvn'> (devoir que l'on appelle li's),

11171. {iléJinilKin); — le- lieM'e.s l'

roy, 'lôn B.

lignier i tant de liestes et à taiil de

clievaiis conme il sont, i3u:,

charroi ilc Imis. Voir lainimier.

728 TABLE DE MATIERES.

limites du comté de (Champagne vers

ia cliàletlenii' de Meiun, ^>0']-ï>oç);

— \ers(;iiàions-sur-Marnc, t3:i bcd.

logo où la l'ominune de Provins lient

la justice. Sii^ f.

logia prepositl, i i g; cf. 1701.

lonibart (denier au), g/iA.

los et ventes, 1 b, 4g 0, 5oAci:. elf.

Iiiwage (devoir apellé le), iligo.

M

maaille d'or estimée rinq s., i65j.

maçonnage, 3 a 8 F.

iiiagnigraplius caucellarii, iof, ion;

feodum magnigraflï , Ogii. Cf.

graul grafle.

mailles saint Sevestre, 98 e.

main morte, 6g. Fn/r man us mor tua,

morte main,

maiie d'une rommune; son élection,

3ii], 'lOE, 56jk, 7()jk; — de

Clainanges élu par le commim du

village et conlirmé par le liailll,

1 3 2 k

.

maison à freste. 81 m, loGc, i3()»i;

oppusi'e à maison à apenliz , 8 1 m ,

l3(JM.

maison de force, loa*, 1191; f"

lutin domus de lorcin, (58 c, 10 '2 »;

maison forte,

maie nali (liomines), 1011. Voir lias-

lars.

mangier, 107B. FoiV comestio, nicn-

gier.

manus morlua (jus siic deverium

quod vocaturj, 101. {iléfiiiilain).

Voir main morti'.

marescliaucie, 87 e. FoîVmerecliaucio.

maiiage dosavenant, mariage tel

quel, io5 (col. 2, note 2).

mariés (droit sur le-^ nouveaux I.

io6e.

mariés (mal), i3.'ik (et note).

megeis (stalla in quibus vendunlur)

,

701.

niellée, 1 a, 4k, 70.

membres d'un pourcel (rente que

l'on dit), 45i k.

ménage dou grain, 594 b. Voir ame-

naige des merchiés el des foires.

mengier le roy, a5i e; — à Saint

Germain d'Auceurre, iaa k; —

mengier le conte de Champaigne,

à Chablis, 42a K.

menue coustuuie (la), 84bcde.

meunz quartiers (rente que l'on ap-

pelle les), lao K (iléfiiiitioii) , 1 201..

mer (vevier que l'on dit la), 319 i..

raerccliaucie , 9 1 f. Voir maresclian-

cie.

mesmariages, i35 (col. • , noie 9),

9 4 I.

messaigc, 17(jb; reilevnncr.

raesserie, uSe, 47 (col. 2, note); re-

tlevauce,

mesurage de blez, 2771..

mesurernent des prez qur l'cm ap-

pelle parcbie, 33 k.

mesures. — Evaluation, en mesure

de Chàteau-Tliieri'V, di- muids ou

lie setii'rs « la mesure de Cliàtillon-

snr-Marne, 953j , 2.j4 .1 ; à la me-

sure de (ibézy-l'Abbaye, a53G; à

In mesure de Condé-en-l!rie, 2.î3m;

it la mesure do Gandelus, 253c;

(i ht mesure d'Orbais, 953 n; <i la

mesure de Sergy, 953 F ;
— c»

mesure de Sainle-Menebould (l'un

ijuarlel il la viez mesure [de Maf-

frécourt?], 59 1 m. — On peut nq)-

jiovter, sans iloule, o la vérification

lies mesures la mention de /'adjous-

lemenz des mesures, 2980; de

/'ajustage des mesures, 4t)3E; du

seing des mesures à bief, 34Kii.

mesures (ce que l'on appelle ci dessus

soignées doit estre appelle), i54i'.

mignage de blez, 2771; minage,

//nssiMi ;minagium bladorura, l7^.

mineria.', a4LM; corda (|ua extralum-

tur minerie, 94 m; mineroy fdc

fer], 3901,»!, 48ii.i, 482F.

moitié cenz et nioilié plait gênerai

(coustume que l'on appelle), 85l.

molendina, i8d; jnolin à escorcc,

i(j8k.— moulins banniers, 900 a

à 201 b, 517 cej, etc.

mourons (renti' que l'on appelli'),

I 73b.

morte main, 1 bc, etc. loir main

morte, manns morlua.

mota in Rivello, apud Pru\iuum,

(17 M. — mole, à Bar-sur-Anbr.

1 69 G.

moulins. IoîV molendina.

mouton (rente que l'on appelle le),

85m («0» origine); — (renie c'on

dildou),5i9o; — (rente pour le);

5aOD; — (coustumes que l'on dit

le veci el le), 338 N. — moulons

(rente que on dit les), 2981.

nuu'aiges (une coustume qur l'ciu

apele les). 1 i8g; cf. 4e.

N

nel de Mesy, aôo 1. ((.•'f.s(un har); nef du passage, 1071

nmidlriir l'ruviiii, ligi à l. KoiV foire.

TAHLE DR M AT 1 H R K S. 729

ol)li('s (roiisluiiii's (|iii> l'un a[)|ii'lli'),

8ÔK (ilr/iiiilinii); — de lii Sijinl

Andri (roiitii (|ui" idu appellft les),

;i:iL. Cf. 17/in.

osl ot flii'vniiclii'e, 3:!i)EK, 'iomnoi',

Ô7GII1, 7l)Err,, gSiu, ao'ie à 1.

P

paajje, 33 1;— deschaucies, 1 60 m;—
do Couloinmipi'rt, doni le revenu est

lorl amoindri, l'n suite de l'aban-

don du clieiniu par les niarcliauds,

K-2 E à G ;
— que on dit du l<inc de

l'yaue, ^78 k ; — dou pont à Bein-

son, ii-'iB; — que l'on appelle

piiugeise, ;i7iv. Vuir paia;;e, peda-

pum.

paafjnaijje des bois, '107 j; paanage

des bois, 555 M. l "iV piiagnaijje,

panage.

paiajje, 3e à i. 1 mV paafje, peda-

î;iuiu.

pains des usaj;iers (une rente appelée

les), poiH- le jjiste des cliiens du

roy, 533 1.; cf. 73F et ttôlitt.

paissonalgc, ao;)B. Cot pesson.

paislnraige [du ponj, 36a. Voir

pastoragiuin.

panage (rente que l'on appelle le),

85 [<iéfinkinn)\ — des pors, 8(1 d,

I0'>n; — des pourceaux, 317 m.

— En Inlin panagium, 18011, i>'i 1,.

Voir aiixsi paagnaige , paanage;

pcnage.

panes ad canes (coustmna (jiu' vo-

cidur), 73 F; cf. 533 1,.

parc, ru Itiliii parcus, '2(iu, '^~v.;

parcus clausus, 18 i..

parchie, io5i- 1 o(i A ((/(//iHiV/u/i);

(mesureinent des prez que l'on ap-

pelle), 33 k.

pargies, i ()3 ac», '10 1 11.

pas d'asne (le), 179k.

passage, 901:; — (nef du), 107 i.;—
que l'on appelle le bast de .\zi,

i;i>MTÉ DE CIMMI'AOM:. — u.

10811; — [à EsparnayJ, des nefs

ipii maillent drapperie à Lalgny et

an lendit, 3991:; — de l'yaue.

e'19 B.

pastoragium, 73 1>. Vair paislnraige.

pedagiuin, pro calciatis viis, 751;; —
pro calciatis, et pontibus et pcutis

loci faciendis et retinendis, l'u;.

Vdir paage, paiage.

peissons. Voir poissons.

pel (devoir ([iii' l'on appelle la) , lolia

(ilpjiiiitifiii).

pelice à la daine (devoir pour la),

appelle le biyvage, 189 o. — pe-

lice la royne (rente que on dit la),

3oiA.

penage de pourceaux, 3 161;. Voir

paagnaige, paanage, panage.

percur^ores, iCmix.

pesdierie. 5;> 11 , ')(') r, , i«3i.i, loSll,

j'3'JK; — de l'yaue, io5ii. —
levata' ad liigonia [lisiatoruni

,

I 7 0. I oir gorz.

pesson de la forost, !'i5ii. Voir pais-

simai(;o.

petite taille (rente ipie l'on appi'lb;

la), des boninii'S de l.à le bois dou

filieniin Cliaucié, .S(i e.

plait (devoir que l'on appelle), io;!ci,

:! 1 (i k; — (|ietit), I 1 1 J
;

baimel, i'i8ii; —• beiinal , moi,,

•', lôc, — gênerai {ou gen<'rel),

'11, («F, ''S», 10' J, io(m; {(lofi-

iiilioii), 1071, iiij, iS'jn, i53f,

:!''i9 E, i5o a, 338 J.

plaiicbe, «Il sens dp ponceaii, h n.

poinli Campanic, i3l; —• prepositure

Trecensis, 1 '1 e. — poinz de Bray

sur Seine. g-Jt; — de (iliatoau-

tierri, io.'im. KoiV puncti.

pois, 55 D, 338 1., 339 m; — des fro-

niaiges, aogc. — poisde laines (un

ofl'ice que l'on dit le doyenné, (jiii

est du), a'i8B. KeiV jiondus.

poissons, -.il 8 A; — dans les i'ossés

des villes ou cliàteaus, G'iA, l'.ia l:

— [iris durant la première semaine

de carême, 3'i(i; — (fosses à).

30A.

polage (rente (]u.' l'on appi'lle).

I l! !l 11

.

pondus ad lanain, 7'! ce; —• ([uod

vocatur lirnielli , apud Trecas , 1 >i.

pons do fust de MousterenI , en mau-

vais point, 'i:!0i. —-ponl (rente que

on dit le), 3ooN à 3oiA {défini-

linii)\ ponl (projeté sur la .Marne),

entre Tours et (.'ondt', pour adme-

ner les foins, i3im. — pontes

retinendi , i
'1 c.

|iontenage, 1 i!8b.

porcliez (rente que l'on appelle) , à

Mortyanc, 17'! 1. Cf. 172 (col. a.

note) où irtie rente est ainxi men-

lioniiée: des porcbès de Noel,\x\s.

Elle consiste en un pourceuu , 1 59 1.

,

i()'.! (note J, pnssim), iC3BkM .

iG'inE, i7'JF, 179c, aioAc,

a 1 1 n , etc. FoiV pourcbeiz.

porlial, '-109 E, 310c.

porsolle, 107 M; cf. i07r.iN.

porta: iirbis, 1 4 c.

porlaige, 98 \ (définition); — par-

tage du vin, en Inlin porlagiiiiii

9'J

urniHEftiK iiArio>Ai c.

730 TABLE DE MATIERES.

\inonmi, 7^1 F, 79L. — porlagium

Trerense, i3j.

portiers dou cliaslel, i65b.

pougeise (paage que l'on appelle),

97"-

pourclieiz, i5i! b; redevance. Voir por-

clicz.

pourre, 8

5

m; poule.

poursol te (rente sur hommes que l'on

appelle), loyoïNjcf. 10711.

praage, i3ie, iSaiiN [i}éjimtioii)\

1 33 b; prage, iSa n.

presseurs (les jaux des), 463 ef.

prevoslemant, 06 \; redevance.

prévôt élu, 20 Gu.

prison, 87 e, 2i8b; turris sive pri-

sio que est domus de forcia, 68 c;

la tour aux prisonniers, à Chau-

raont, 171 F. Cf. lor; touraige.

prisonniers de guerre, 2o3j.

puncti Trecenses, sive pointi, i3j.

Q

quartiers (quaraule huit bicliès d'a-

voine que l'on dil les), 468 m.

qui'ste (un devoir que l'on appelle),

ii4eim, ii5b; — (rente que

on appelle la), aSoK; — sur

les liommes saintex ou d'esglise,

i07i;k, i3im; — de (ou aus)

lioulangiers, i3ib, agSr.

quon le conte (la rente c'on dit le).

Sac F; — le qû ou le qn le conte,

1 4 a B.

R

raslel à fener (courvée dou), 35 F.

recés, 9I0AIK, aia H ; requas,aioF;

rcqués, liioD, aiiD, aiiG; re-

quest, aiao.

reçoit , 4 1.

registre [du tabelliouage], 267 si,

a()8M, 377 c, 298J, 34oa, 897 M

,

4o3d, 4 19 km, 4a 1 h, 4aaA,

46 1 D.

recpias, requés, request. Voir recés.

réquisition (droit de), 3a ni, 4iab,

57 KL, 77 IJ.

res, 317 g; redevance.

roagc ; 1
1
9 g (définition) ;

— dou blé

,

ii3g, laÔF; — des huimes, 47

(fol. 3, note); — des quarriers

,

i-îiA; — des vins et des blez,

lt3G (r/e(«lV.s'), 237F.

roie (oh roye) de la terre, ia, ba,

7 c. (f. roye.

rolures, 4ood; redevance.

roye (coustmne que l'on appelle),

1 lOGi. Cf. roie.

ruelle (ii tonnieux du fruit, que ou

dit le tonneu do la), 278 d.

saile (la), i48o; se rattache à la

moixson.

sains (homes as), 6j; homes sain-

teus, 1 B, 5bm; homes saiiituaires,

3n, 4 kn , 5eil, 6gilmo, 7 a. Voir

sanliex (gens),

salagiuin (Iholoneuni salis, quod vo-

catur), 38 g.

sanliex (gens), io4g. Voir sains

(homes as).

sauces, 8a k; saules.

saumi (devoir que l'an appelle),

laS 11 {définition).

saumon de rente (unj, 4.jok.

sauveinant, sauvement, a8 g, 34 e {bis),

89E, 128F, i43gj, i43dg,

i44bdguik, i45is, i46a, i5aE,

1 53 G , 1 07 Gii , 1 6f> G ;
— (comanz

sive), 16 G.

secundas uupcias fonvolanles(iiobiles

vidne ad), 101.

seel [de la prevosié], 8170, 34oa,

397S1. 4o3d, 419EM, 421H,

4a2A, 46ii>; — de la franchise

de \ aucuuleur, 445 1; — des vil-

lois de \ aucuuleur, 445 1.

sel (ban dou), 55c.

semonce, ôcjk; — (queilam couluma

que vocatur), 17D. — semonse

de l'yane, 372 g.

seneillon, 53o; mauvaise leçon de

seurvelin. Voir ce mot.

sergens des forez. Voir foretiers.

sergens lievez qui se doivent tenir

garniz de cbevaus et d'armes pour

aler en la besoingne du seigneur

quant il en sont requis, i46e,

168 c. Voir aussi i65a, i68e,

1804.

sergenterie à ia verge, 533 u. -

sergenteries territoriales, 81 n,

8a A à B, 84 A à 86a.

TABM':])E M AT IK RE S. 731

servisi" il' la luiiirii' (un devoir que

Ton oppcilc \f], il Nully, i02j.

setier de Marueii l'ait cinq quarterons

à ia mesure de Tours et de Lou-

vois, 11<)K; — setier |iossi>is,

128 11.

seurvelin, ôriu.
(îf.

')'iiu où l'c timl

(I été iiltérè en seneillon. Vo'r iiiis^i

aux Addiluiiis et roirectidiis.

soignées (devoir que Ton apiielle),

i5/iGi]. — et ce que l'on .•qqielle

ci-dessus soignées doit estre appeli'

mesures, 1 .'j.'j p.— sognies, 1 99 r,,

i3oA. Feir soiiignies, soiignles.

soigneur de l'eglisi' de Alailly, 91 d.

Voir songneurs.

soil (ban du) ou du sel, 53 u.

soingnios (devoir que l'on appelle),

12911. l'uV soignées, songnies.

soncliie (renie c'oii dit la), jiyy.

songneurs (adminislralores, qui vo-

lanliir), 'l'iu. loir soigneur,

songnies, .^a/i mn. I du- soignées,

.soingnies.

sotulares de vaca, 1 1 F.

sougraerie (devoir (pu'

1 lào.

soussie (<levoir ipie

I '1 1 j

.

superannuui l'rinini,

(ifin).

surrerie, 1 1 '1 a; —
1 2()e; — (maistrie

283 B. — niaislrisf

1 3 I B.

Ton appelle),

l'on appelle),

76 AB {iléfiiii-

(la maistre),

de la),278B,

! des sueurs.

taille dou relier (taille que Ton ap-

pelle la), 91 .1.

taille de la cliace (une taille qu'on

dit la), .52 1 !..

taille de la forest (devoir- rpie l'on

appelle la), io8bc. — taille poiir

usaige es bois, 1 118 d.

taille volante, 'lôi 1..

tailles (rentes que on dit les), 29911.

talemelaria (magna sen magistra),

1 2 j.

tanneurs (maistrise des), 2980.

taussement (devoir que l'on appelle),

98 K.

telas batanilas (douius ad), a|iud

Trec:is, 1 1 r.

terrage de raulel, i.'>(iE.

terre bonne à conreer draps, i3.5f;

terre des draps, t32 K.

tierces , (i.") j (itéjinilioii).

lireoiirs à draps, y.'iro; -- estai

(le lii-eour, 2911; eslaii lirru.

A 2 1 -\

.

tiulerie. Voir luilerii».

lixeranderie, 12(1 F.

tocsin, 990.

toises (cenz des), 1 26 r,.

lottes, 3oE, 3911, .5!jii, 7.0 1. l'oir

loultr.

louiiiu di's heslcs, 118c (ilàfiiilioii).

— tounin de Marnell , 121111,

peint mir les niiiiHiutti (lu licit.

toi- de i'rovius, r)i3AKiiilI {hix).]k,

.5 1 /i D. La j'iiissc loui, ilr l^riwiiis.

ijiii dès le Xlll' siècle servnit de

prison, ()8(;. Ç/l prison; toiirage.

ton-lie de cliallve, idlFù, lli'lll;

en lutin torcha canapi, ii)3(col. 2,

note),

toulle, 'iF. leu- tolli'.

lourage, 299A; — de-, p: l-oiiniers,

.')33o, .jo'ii. (!f.
|irisou ; tor.

travers de l'yane, 963; — (paage

ipie l'on appelle le), iSOi.

Ireceiis, 'ii.i. — Irecenz (un devoir

que l'on ap|ielle), I20G (défiiii-

tllHI).

treize lievez (une renie <pie ou ap-

pelle les), 280 L.

trente et une loises dou marcbié (les

places du marcbié que l'on ap-

pelle), à Bray, 9;') r.

triage, 278 n.

trois lignages de Meri (les), .'127 j.

'13711.

truiete (quidam redditiis ipii voca-

tiir la), 1 3 F.

tuilerie de Uecoisel, louée la milliers

de tuiles. -'26 K. — liiilerie de

Vauconleiir, louée i3 milliers de

tuiles, 'l'i'iF.

tiirris sive prisio que est doiinis de

l'orcia, (')8c. KoiV tor de l'roiin-.

u.sage en la t'orèl de Maiit (eu(|uéte sur le droit A' }, '192- 'k)3.

\

veel et le mouton (loustumes cpie

l'on dit le), 338,>.

veives (l'émues), i'i3\in. 1 nii \idiie.

veillas (laudes et), i.'icii, eli-. —
/;ii frnnçiiis les el voûtes, '190.

Tio Al»;, etc.

9a.

732 TABLE DE MATIERES.

ventes {c'est-à-dire coupes) de bois,

326 à J.

ves et desvès, CiaSin.

vesteure , 1 3 1 n.

vevier que l'on dit la mer, a i a l.

Voir viviers,

vironlé, au sens teni lorial , 2C.

viconté, 5dg, 6c; droit. Foirvyconlé.

vidue nobiles ad secundas nupcias

convolantes, loi. Foir veives.

vignnges, qSl. FoiV vinage.

villenage, aii».

villois , villoys , vilois , a m singuliei-, 7 5 1

,

laônà 127 A, hSie'^ banlieue d'une

ville. — au pluriel, 34 i, 127 a,

3ooi, /laTjF, iaSuj, 42f|E,

433f, 634c, /iSSg, 439K,4A5i;

villages.

vin. foi)- ban, criagium, portage;

— l'ormentel, blanc et rouge,

378J; — fornietel, 478F; —
frometel , 517F.

\inage, vinaige, 4 f, sSl, i 4i K,ttc.;

inenuz vinages, 139L.

vingnes (ban des), 47 (col. a,

note).

viviers, 3a4Hi, a4ic, 3i4m,5i9p;

— (œuvres des), 3171. Voir ve-

vier.

voerio , vouerie , 6 c , 7 bd.

voierie, 3i, io4d à e. — voieries

(coustumes que l'on appelle), 84e.

vyconlé (forage des vins que l'on ap-

pelle
)

, 1 o5 un. — rente assise que

l'an appelle la wiconlé, 181 h. Voir

viconté.

w
wiconté. Voir viconté, vyconté.

|
wydelles (m perches de), 261 1

ADDITIONS ET CORKKCTIONS.

EXTENTA TEliHB COMITATUS CWIPAMK ET BRIE.

l)o|iiiis l'impression du lo\lo de YEiicnUi, j';ii Iroiivr à la bibliothèque uutiounle (;ui

tome anC (le la coHeclion Dupiiv) une <îopie exéculéc en i'5<j'i, d'après le registre L) de la

Chambre des Comptes, de la piemière [)arlie (Uallima Thecknsis) de ce précieux doi-ument

(voir l'Introduction du présent volume, p. xv). La leron (|u'ell(! renferme est, eu])Ius d'un

cas, sensiblement moins étendue ipie celle du rejjistre Kk i o()(5; on y peut relever, néanmoins, un

ceilain nombre de variantes (|ui, par\('nues plus tôt à ma connaissance, eussent été admises

dans l'imprimé. Je les indiquerai ci-dessous et je noterai éjjalemenl les variantes (jui ne sont

point simjilement d'évidentes l'autes de copiste, en désignant le manuscrit <]ui les fournit par

la leKre n.

P;i<;o IDA, ligne i. Au lieu de : Treceiisis, lire : Trecensiuiii (le<;on île d).

Pajje 10 0, ligne i. Au lieu de : liereseos. lire : hereseoruiii (lenm de d).

Page lOE, ligne 3. Au lieu de : exiiniaiioni'rn , lire : in extiniaiioiieni (lerou de n).

Page loi, ligne h. Au lieu de : secundas nupcias, u [)orlo : sanclas nnpcias.

Page lok, lignes 1-3. Au lieu de : exiimanlur, lii-e : rslinianlur (leçon de n).

Page 10 K, ligne h. Au lieu de : Item, lire : Isie (leron de d).

Page loK, lijjne Ti. Au lieu de : quindeinia, lire : (|uiiidena.

Page loi,, ligne h. Au lieu de : exliinaiitur, liie : esliinantur (le^'on de 11).

Page 1 1 A, ligne 2. Au lieu de : Sidjatl, lire : saldinti (le(,iiu de 11).

Page 11 A, ligne h. Au lieu de : Allenianoiiini, lire : Alamaiiorain (leeuu de i>).

Page 11 B, lignes 3-'i. Au lieu it' : iiisiiper aniio, lin' : iii super aunn.

Page 1 1 II, ligne 5. Au lieu de : Cordinarioruni, lire ; Corduanoriuiii (leçon de n).

Page 1 1 F, lij;iie 2. Au lieu de : ipii vendunt .solulares de vaca salibalo, u porte : in (]ua sotulares do vaca ven-

ilunliir.

Page 11 F, lig'iie 3. Au lieu de : aniio rensu, lire : aiiniio ceiisii.

Page 1 1 II

,

ligue 1. Au lieu de : vi" v II;., n poite : xi" v lli.

Page 1 1 K, ligne 1. Au lieu de : xmi ,s. , n porte : wiii d.

Pagv 1 1 L, ligne e. Au lieu de : iii derimis (lerou de \), lire : ex deriinis.

Page i'>. A, ligne 1. Au lieu de : derinia ahoniiala, lire : deiiina ila aliiiniiata (^leçon de d)

Page i;!A, ligne h. Au lieu de : persolvere, lire : lieue |ieisoln'ie.

Page l'jB, ligne h. Au lieu de : duoderimum, lire : duoderiiniiiii.

Page 12 B, ligne 5. Au lieu de : c s., u porte : c s. t.

Page i:!E, ligne li. Au lieu de : ipsius platée, lire : illius plalee.

Page 12 E, lignes 'A-k. Au lieu de : ad Scaniliiiim, lire : a (]anibio (leçon de).

734 CORRECTIONS ET ADDITIONS.

Page 1 j F, ligne 3. Au lieu de : Borberaust, b porte : Burbeiaut.

Page 12 F, ligne i. Au lieu de : Adniodiatur, d porte : Admodiatur ul nunr.

Page 12 G, ligne 5. Au lieu de : cxv s., d porle : cent ix.

Page 12 1, ligne i. Au lieu de : finienlem, d porte : finituni.

Pago 12 1, ligne i. Au iiou de : Exallacione, lire : Exaltaeioncni (leçon de d).

Page 12J, ligne a. Au iiou de : rnagisfram taieniclariam, d porte : magnani lalametariam; mais Pilhou semble
justifier la leçon de KK loCiCi par une note, «la niaistre talemeterien, écrite par lui au-dessus des deux mots
qu'on vient de lire.

Page 1 3 B , ligne i . Au lieu de : Cbaluello , d porte : (Jhalouello.

Page i3 B, ligne ti. Au lieu de : Rose, lire : Raso.

Page i3d, ligne a. Au iieu de : Estimanlur, lire : Eslinialur (leçon de d).

Page i8f, ligne 5. Au lieu de : la Truiece, lire : la Truiele. Voici, en l'espèce, les diverses leçons des mss :

truiece i ; irniette D ; trincUc F.

Page i3l, ligne h. Au lieu de : niillus aliud prêter ipsos retiuere, lire : nullus aliud potest ipsos retinere (leçon

de d).

Page i3 M, lignes 1-3. .\u iieu de : Si [(uni uxoie] manenl Trecis per annum et dieni, [et] alium doniinum non
lecerint, lire : Si cum uxore Trecis per annum et diem nioram fecerint, el intra annum et diem alium donii-

num non lecerint (leçon de d).

Page lin, ligne i. Au lieu de : babuit, lire : babuerit.

Page lin, même ligne. Au iieu de : nuii potest cogi; d porte : non débet cogi.

Page iAb, lignes 2-3. Au lieu de : quod pluies surit hujusmodi, d poite : quod ibi sunt ulures hujusmodi.

Page i6l, ligne 5. Au lieu de : feri, lire : fieri.

Page i(ÎM, ligne 3. Au lieu de : domiuus, lire : diclus.
.-•-•.

Page i6m, ligne h. Au lieu de : ressasitns, lire : resaisilus (leçon de d).

Page 17 B, ligne 1. Au lieu de : et, lire : ex (leçon de d).

Page 17 D, ligne 3. Au lieu de : sit, lire : lit (leçon de d).

Page 17 E, ligne 1. \u lieu de : simul, d porte : siniililer.
' '

' '

Page 17 F, ligne 3. Au lieu de : x den., d porte : x s.
/ ! 1

Page 17 L, ligne i. Au lieu de : Lorancii, lire : Laurencii (leçon de d). '

Page 17N, ligne a. Au lieu de : qui fu, d porte : que fuit.

Page 17 N, ligne 3. Au lieu de : (lonte, d porte : concle. '. '

'

Page iSg, ligne a. Au lieu de : penagium, lire : panaginni.
'

'

'

Page 19 F, ligne 2. Au iieu de : juridicio, lire : minor juridicio (leçon de d).

Page 19 G, ligne 3. Au lieu de : Inberentur, d porte : lu quibus babentur.

Page 20 G, ligne 5. Enlie les mots : (lomimis eljnr'eam, D introduit : in poderio.

Page 20 II, ligne 2. Au lieu de : Eslimantur communiter, d porle : valuil.

Page 21 B, ligne 3, à ait, ligne 2. Le cas de Tbomas de Mailly el celui d'une femme de Saint Ayoul sont rap-

portés dans les termes suivants par d : rrDe ce eu a usé de la succession feu Tbomas, bomme de Nostre Dame
de IVIailly, qui mourut sans boir en la Ville Neuve, que ma damme la conlesse l'eust par les us de la dicte

ville; et aussi d'une femme qui fu femme Saint Aioul de Provins, et refu délivrée au temps de ma damme la

«ontesse j>.

Page 21 B, ligne 4. Au lieu de : este, lin' : esié.
' '

'

Page 21 E, ligues s-li. Au lieu de : Item de Rogier l'espirier qui mors fu ; li rois Henriz en porta l'escboite,

p donne : jiem de Rogier l'cspicier : li rois Henriz porta la succession.

Page 21 G, ligne 2, à ai h, ligne 2. La pbrase relative au prévôt élu de la Villeneuve-au-Cbâtelot est remplacée,

CORRECTIONS ET ADDITIONS. 735

dans D, par iino iiiontion visant ("viilemnient une modilicalion de l'usage primitif: tEI moltent le sergent par

élection dou commun de la ville".

Page ai H. ,\u titre français de la rlurle de la Villeneuve ati-dhàlelot, i> substitue un intitulé latin : llic est leiior

francliisic concesse Ville Nove.

Page ai I, ligne 3. Au lieu de : calci.ilnin (leron de a), lire : calciatarn.

Page -il L, ligue 'i. Au lieu di' : aU'ui'rim, d porte : alhiero.

Page ai M, ligne i. Au lieu de : polerini, lire : poternnt.

Page û-ic, ligne i. Au lieu de : Sniil, lire : Krunt (leçon de d).

Page 32 D, ligne i. Au lieu de ; Adsiiini, lire : (^oasfitui (leçon de u).

Page f20, ligne .3. Au Hou de : ail, lire : ali.

Page ai g, ligue a. Au lieu de : li Aunoiz, d donne : li Alnoiz.

Page aac, lignes 'i-5. Au lieu de : (diauip l!:irl)eron, i> porte : Oliauip lîarliai-.ih.

Page San, ligne i. Au lieu de : Arahloy. d porte : Erabloz.

Page 33 1, ligU'' 1. l'une manipie dans d.

Page aai, ligne a. Au lieu de : Yance, u porle : Wuce.

Page 32 1, ligne A. Au lieu de : Cogneel. » porle : Cougnel.

Page l'A, col. 2, ligne 12 des noies. Au lieu de : senMcliaut (leçon du mis.), il faut cerlainoment lire : niares-

cliant.

Page 27 D, ligne 3. Au lieu de : aveingne, lire : d'aveine (leçon de u).

Page "8d, ligne 5. Au lieu de : le viconle, d porle : la viseonlé.

Page aS J, ligne /i. Au lieu de : Cliani Boçou, lii'e : diamp Boçon (leçon de d).

Page 29 I), lignes 'i-'j. Au lieu de : cliascun an, lire : cliascun jour (leçon de A et de n).

Page 29 F, ligne 1. Au lieu de : ji'udi, d (d'accord avec f) donne : lundi.

Page ag h, ligne li. An lieu di' : eslanc de Tireonr, lire : estai de tireour (leçon de d).

Page 29 >, lignes 4-5. Au lieu de : des quieux la moiliii est mou sei;;ueui' et l'autre à ceux de Saint (iermaui.

D porte plus simplement : parlans à mon seigneur et à Saint Germain.

Page 3oD, ligne 3. Au lieu de : Gronon (leçon de f, sic), lire : Voonon (leçon de d).

Page 33 n, ligue 3. Au lien de : Maeliier, « ?cril \lalli. avec ahrévialioii liiiale.

Page 33 J, ligne 3. An lieu de : viii" ll>., d (d'accord avec f) porte : iiii" Irans.

Page 33 m, ligne a. Au lieu de : Seigneur-, lire : seigneur.

Page 34 A, ligne a. Au lieu de : parmi, lin" : par an (leçun de d |.

Page 34 h, ligne A. An lien de : lienl, lire : renl (leçon de a et de b).

Page 34 J, ligne 4. Au lieu do : li Houileuv, lire : li Boisteus (leçon de DJ.

Page 35 a, ligne 3. Au lien ih' : sur lioinmes, lire : sur ses liommes (leçon de o).

Page 36 e, ligne i. Au lieu de : des clioses, lire ; es clio.ses (leçon de d).

Page 36 I, ligne 3. Au lieu de : sur Teniel, » (iraccerd avec f) porte : suctemel.

Page 36k, ligne a. Au lien de : la CliailhMise, d porte : la tllialensi'.

Page 36 I,, ligne a. Au lieu de: (iourtin, u jiorle ; Gonrtil.

Page 36 L, ligne 3. Au lieu de : Cliampclulon, d porle : Clianipcliirlion.

Page 36 I,, ligne 4. Au lieu de : li Hous^iau», d donne : li Boiis.siaus, leçon apparenti'e à celle de r.

Page 43 b, ligne 3. An lien de : spiritualem, lire : spocialem (leçon de n).

Page 47 F, ligne 4. Au lien de ; elle y a liien, i> porte : elle y a d(! présent.

736 CORRECTIONS ET ADDITIONS.

Page li-jT, ligne 5. An lien de : Milez, d porle : Milaiiz. Cependant, quatre lignes plus loin (p. ASa, ligne 3),

ie même personnage y est appelé trMilesn.

Paga 48c, ligae 5. Au lieu de : Armence, d porle : Ermencc.

Page 'i8e, ligne 3. Au lieu de : comme li cenz porte, d donne : conme li ccnz nionle.

Page 48 G, ligne i. Au lieu de : sur terres qui, d porle : sur terres et vignes à couslume qui.

Pà^e 48 n, ligne i. Au lieu de : Milez, d porte : Milauz, et quatre lignes plus bas : ttMiles».

Page 49 A, ligne 4. Au lieu de : l'Anbue, d porte : l'Amlme.

Pap-e 53 0, ligne 9. An lieu de : dou senoillon de Sejles, n porte : don cerncllin de Selles, leçon plus voisine de

trsenrvelin de Seyles'i qu'on lit à la page 55 d.

Page 54 a, ligne 2. Au lieu de : Guerry, b porte : Garny.

Page 54 a, ligne 3. Au lieu de : xii d., lire : xm d (leçon de A et de d).

Page 54 f, ligne 5. Au lieu de : des Meises, lire : des Mcises d'Aviry (ieçun de d).

Page 54 1, ligne 1. An lieu de ; Mclyce, lire : Melite (leçon de d).

Page 54 i, ligne 2. Au lieu do : dou Val de Puisât, d porle : de Vau de Pnisal.

Page 54 I, lignes 3-4. An lieu de : Bargiere, lire l'Augilliere (avec d), ou mieux encore : l'Argiliere. Cf. PArgil-

iière, p. 43o m.

Page ô'i I, ligne 5. Au lieu de : Jonclierey, n porle : Clionclieroy.

Page 55b, ligne 4, à 55d, ligne 4. Lt^s sept articles placés dans a sons la rubrique : Ce sunl li cbaslel, etc.,

ne sont précédés d'aucun intitulé dans d; mais ils sont joints par une accolade, de l'autre coté de laquelle

on lit : rrsont des chalés que li maires et la conniune du dit Bar tiennent à cause d'icelle conmunauté'!.

Page G4, col. 2, ligne i3 des notes. Au lien de : prolestale, lire : potestale.

Page 66 D, lignes 4-5, et 66 e, ligne 1. Au lieu de : Mais seur ce lenaige lia messires Henriz un mui de IVo-

nient par an, D porle : Et y prent messires Henriz de Vlllemor un mui de froment.

Page 66 e, ligne 2. Au lieu de : chascun an, lire : chascun an.

Page 66, entre g (ligne 5) et n (ligne i), d a un article ainsi conçu : <r\A sires a à Bouilli taille abonée à

xviii Ib. par ann.

Page 68 D, ligne d. Au lien de : qui dicitur, lire : que diçitnr.

Page 70 B, ligne 4. Au lien de : Hospitaliorum , lire : Hos|iital[ariJornm.
'

Page 71, col. -J , note 1. Au lien de : Trecensis A, lire : Treccncis a. •

-'
'

~

Page 84 c, ligne i. An lion de : mesme coutume, lire : menue conlumc.

Page 8'iD, ligne o. Au lieu de : meime couslume, lire : menue coutume. '
'

Page 84 e, ligne 3. Au lieu de : nieimc couslume, lire : menue coutume.

Page 84 m, ligne 3. Au lieu de : Corrol, lire : Corroi (leçon de d).

Vase 85 k, ligne 1. Au lieu de : champs, 1; porte : champ, et ce mol est suivi d'un espace blanc de la longueur

d'un mot.

Page 91 B, ligne* 3-4. Au lieu de : doivent un de leur chiés, lire : doivent ini d. leur chiés.

Page io4a, ligne 2. Au lieu de : chascun, lire : chascun an.

Page 107 G, ligne 3. Au lieu de : Bonroy (leçon du ms.), lire : Rovroy.

Page 109 K, ligne 2. Au lieu de : le vignage, lire : de vignage.

Page iioK, ligne 1. Au lieu de : Concierges (leçon du ms.?), lire : Coutiergés.

l'age ii3c, ligne 2. .Supprimer : le, dn bout de la ligue.

Page 121 G, ligne 5. Au lieu de : Cololgne, lire : Cotoigné.

Page i42K, ligne 5. Au lien de : Saint Menehosl, lire : Sainl[e] Menebusl.

Page i43b, ligne 5 et i43p, ligne 1. An lieu de : Dancourl, lire : Dauconr'.

CORRECTIONS KT ADDITIONS. 737

Page i'i5n, lijfiit' i. An Mou di' : (Ion devoir, lire : d iiti devoir.

Page i'iGf. ligiio n. Aux mots : au dit, ajouliT : (*><•).

Page iGoi., ligne 5. Au lieu de : \ Mcliez d'aveine, lire : x liicliez ri'z d'avcine, ciiasciin an, à vi ans comman-
cenz à la ini iioiisl l'an lxvhi, à irt'luu' do ini Ijiilie/ d'aveine.

Page 163, col. lî , ligni; 5 de la noli-. Au lieu do : Caniagiuni, lire : Oaruagiuin.

Page i(J8«, ligne 2. Au lieu de : Biaufay, lire : Biaiifaj.

Page 30J M, ligne 'i , à •JO'!"», ligne a. (les neuf ligues sont écrites d'une autre main (|ue le ro.'tle de la pièce.

Page 111 M, ligne 1. Supprimer le point d'inleriogation.

Page 213 1, lignes 3 et 'i. An lieu de : Radons, lire : Rndons.

Page 93r)k, lignes 2 et 5. Au lieu de : d'Ely, liie ; d'Eliely. — Le ais. porte à toit : de Bely.

Pa;;e 23711, ligne 1. Au lieu de : Monlel, lire : Moncei.

Page 3'i3i., ligne '1. Pomolin. Le iiis. porte : Pomrlin.

Page 253 11, ligue .'>. Paroil. Le ms. porte : Parel.

Page 208 X, ligne 5. Au lieu de : Jassemy, le ms. porte : Jassenny.

Page aSgo, ligne Tj. Au lieu de : Jelian lirecy, lire : .lelian [de] Brecy.

Page 3G1 11, ligne .'). Jelian d'Uncliar. Le ins. porte : Jelian du Char.

Page livt L, ligne ."). Nully. Le ms. porte : JMilly.

Page 3G3ii, ligne 3. Luquie. Le ms. porte : Lupie.

Page 36'iF, ligne 4. Luquie. Le ms. porte : Bignie.

Page 37'! L, ligue 3. Guillaume le Loup. Le ms. porte : de Loup.

Page 277 G, ligne 2. fauchier. Le ms. porte : francli. (avec aliréviatioii finale).

Page 27911, ligne 5. La Villeneuve de Chanllart. Le ms. porte : la Villeneuve de (^li.-.uliarl.

Page a8()j, ligne 4, et 2890, ligne 2. Roimigny. Le ms. porte : Rouvigiiy.

Page 392 D, ligne .5. Juvincourt. Le ms. portr : Jamucoiirt.

Page 993 E, ligne 3. Voutliis. Le ms. porte : Voucliis.

Page 393 G, ligne 3. Herbins. Le ms. porte : Herlins.

Page 292 L, ligne !t. Mombeton. Le ms. porte : Maiiilieroii.

Page 3ooii, ligne 1. Montliayen. Le 111s. purti' : iMonlIiayen.

Page 3oi G, ligne ,'5. Au lieu de : saini Remy, lire : .Saint Reiiiv.

Page 3i3D, ligne A. Au lieu de : Oesponel, lire : Ciespouel.

Pa/;e 3170, ligne 2. Au lieu de : li>s dix, lire : les diz.

Page 327e, ligne 9. Au liiii de : Sezaiine, lire : Sezeime.

Page 328 L, ligne 5. Au lieu de : mariez (liçon du ms.), lire : mairies.

l'âge 33()ii, ligne 1. Au lieu de : Kaviercs (leçon du ms.), lire : Kaniere'».

Page 3/11 A, ligne II. de Dioul. Le ms. porte : du Droiil.

Page 3Ai k, ligne 3. Au lieu de : de Fons (leçon du ms.), lire : de Fous.

Page 3'i'i A, ligue 2. Au lieu île : Trésor, lire : 'rresor[ier |.

Page 38(1 j, ligue 3. Au lieu de : La vall.'e de Vallée (leçon du ms.), lire : La giancli'' de Vallée.

enMTi'. iiK cimmI'U.m:. - 11. tj;!

MrttlICIllS lATtOIIALI.

738 CORRECTIONS ET ADDITIONS.

Page 395 M, ligne 9. Au lieu de : Laignes, lire : Laingnes.

Page liOi D, ligne U. Au lieu de : x ans à, lire : x ans a.

Page ioÔF, ligne a. Comme l'on va. Le nis. porte : comme l'on dicl.

Page 437 p, ligne 2. Au lieu de : Pousi, lire : Pouci. — Le ms. porte : Consi.

Page 48i 1, ligne 5. Au lieu de : les vielz niinerois, lire : les Vielz Minerois.

Page 48i J. ligne 2. Au lieu de : minerois, lire : Minerois.

TABLE DES CHAPITRES.

I. Etat du domaine cwital i:n la i;iiàteli,enie de Oiiâteai -THiEiiiii. (i-^iô environ.

II. Eïtenta terre comitatcs (jami>a:vie et Brie. (1^76-1278.

I. Baieivia Trecensis.

11.

III.

IV.

V.

VI.

VIL

Mil.

IX.

X.

XI.

XII.

XIII.

XIV.

XV.

XVI.

XVII.

XVIII

Trece

Payens

Meiiacum

Nogeiilimi super Secaiiaiii

Extenla de Poiilibus sm|i('i' Sec;i-

naiii

Exlenta de Seaiiz

Extenta de Coiirsaiil

Extenta de Saint FlorciÈliii

Exk'iila de Heiviaco

Extenla Villemaiiii

Extenle de Saint Maart

Exlenta \ illonove ad (lln'niinnni. .

Extenle de Donemaine

Extenla de Insulis

Extenta Barri super Serananj

Extenta de Runiilliaco

Exlenta de (lliaourse

Exlenta de Vancliarcis

II. Bai.livia I'ri \ine\sis.

I. l'riiviiiiini t)8 A

II. Extenle île (loideiniers 80 i;

m. Exlenta de Joyaco Castro 86 a

IV. Extenla Sezannie 8(1 n

V. Extenle de Uray sur .Seine <)o n

VI. Extenla Monsleioli in l'uirn Vone. 9II M

VU. Exienle de Meanx 1J7 c

I '1 F

1
.") M

1
(•>

,1

I l| D

93 k

«7 6

•27 H

.33 E

.37 F

'lIK

'1 2 N

'170

''9 "

59 H

58 1,

Ik'i a

65 h

VIII. EM.Mila de Nidly

I\. Extenle de Oucliie

X. Extenla di' (^lialiautii;iri

I 01 M

1 ii'.i]>

III. B s \iAll.LIK DE \ ITin.

IV.

V.

VI.

Vil.

Vlll,

1\.

\.

M.

XII.

I.

II.

III.

IV.

V.

VI.

VII.

VIII

l\.

X.

Exlente de (jliasleillon i 1 3 A

Exlente de Liiiivois ' l'J '

Eitent.' de Verluz i 91 K

Extenla de Vitriaro i 95 l

Extenta de l.arriouria i k) u

Exlente dEsparnay 1 3o i.

Exlenta de Sanclo Hylario i/io o

Exlenta de Saint[e] Menehosl. ... i '13 k

Exlenta de Sanclo lohanne de

Siunnia Tinlia i '17 a

Exienle (le l'assavanl l 'u) 11

Extenla de Itonasro lôa J

Exienla de lîellii l'orle 1 55 i:

IV. I!aII,1,IE de (illAliMONT.

Extenla de Vaissy ' ''7 *

Exlenta de Oalvonionle i58j

Extenla de Noj;enl en liassigny. . . ilia e

Extente de Moiilijjniaco 1 65 F

Exlenta île Sidilanis 1 68 H

Extenla de llarro super Albani. ... 1 li(| 11

Exienla de Monlerlaro 1731;

Extenla de Granz 1 75 1.

Extenla de (loill'y 1761.

Exienla de l'"innilate super Alliaui. 180 t:

111. I']tat i>es iiois situés ai \ environs de Troies. (i-ji,n environ.) 1 S.ô

C'est 11 arpenla(;es des loiès de Soii-

blainnes 1 H5 a

Nombre des lorès de Vandenvre iS5 11

Esliniation el nonilirr dos lorès de Clic-

nij'i 1 85 1

(,3.

7i0 TABLE DES CHAPITRES.

Ce sont li bois de Champeigne . des demoinnes et des gracies

.

I. Demoinne Je Villemor 186 a

II. Graiie de Villemor 187 c

III. Usaiges de la chastelerie île Ville-

mor '900

IV. Demoinne de la chastelerie d'Ervi. U)2

V. Grarie d'Ervi 1 98 d

VI. Usaiges d'Ervi 198 p

VII. Demoinne de la chastelerie d'illes. igSk

186

Ce sont les villes qui usent par touz les usaiges d'illes, de Chaoui-sse, de Juigni, de Ru-

miili et de Lantaiges

Ce sont les villes qui n'usent ez dis usaiges qu'au bois mort

Ce sont les granches et les mesons des églises, des geiitis gens et des bou'rgois tpii usent

ez diz usaiges

Ce sont li gentil home qui veulent tout abalre ^anz congit', sanz redevance et sanz poiiil

de chartre

19/1

i()5

196

»97

IV. Prisée de la terre de Cuàtillon-sdr-Mirne. (1991.)

(j'est la prisi(5e des graerics de la chastellerie de Chastellon

V. Rôles dd pabiace de la terre de Lcseuil. (i3oo environ.)

I. Rotuli in quibus continenlur nomina villarum socielalis abbatis et conveutus Lexovien-

sis in Campania cum domino rege, et redditus in quibus debent esse participes

II. Ce sont li nom des villes de la compaignie et les rentes qui doient venir en partie à roy

et à l'église de Lixiu

»99

ao6

VI. Prisée de Rozov-slr-Serre et de Châteac-Pokcies. (i3o3.

\'II. Assiette du douaire db Jeanxe d'Évreux, reine de France et de Navarre. (i395-i33i.) .

309

919

9 17

919

I. Crecy 2 a 1

II. Colommicrs en Brye «38

III. Chasliaulhierry 3/17

IV. Bray sur Saine 267

V. Nogenl sus Saine 27a

VI. Chastillon 277

VII. Esparnay 298

VIII. Ouchie Si.'i

IX. Nuillv Saint Front 3 1 6

X. Pons sur Saine 821

XI. Sezanne 827

XII. Chantemolle 338

[Complément de la prisée.

Declaracions faites sur les assietes dessus dites.

1. Choses retournées au roy 3/i8

2. Fie€, anmosnes et charges à héritage,

non deduiz à madame en ses as-

sietes 353

3. Gaiges ordinaires des haillis, gruier,

scrgens de l'orez et d'yaues 36o

â. Choses trop prisiées 363

5. Ileni s'ensuient aucunes choses u foiz

assises et prisiées à nostre dame en

ses assieles 363

6. Choses mises es assietes que l'en ne

peut Ironver 368

3i3

346

TAIÎLE DES CHAPITRES. IM

Ce sont les grosses sommes au vray des assieles faites à madame l.i royiie Jehanne, à cause

de son douaire en (]ham]>ai(fne el en lirie -''^

Vill. I'rISÉK de 33)53 LIVRKES IIE TERliE ASSISES EN I.A CM ITELLEWB DE \lI,l,EMAUl! ET IJKUX VOI-

SINS, (i 398-1 3-29.) '77

I. Chasteiierie de Villemor .'(7S 1

II. Prevosié de Maraie -îiiS j

III. Prevosté de Vaucliaicis '.Ujh r.

IV. Oliaslidleric de (Ihaourcc •!97 a

V. Cliaslclleric d'Isles 'loj r

VI. Cliaslellerio do Payons 'ii;î 1

IX. Prisée des châtellenies de Monterem et de Su\t-Fi.orentin. (i33i.) '117

MoustiTeul l'ii fouit dloiin.' '1 1 S \ | Saint Floiviiliii Vjo j

\. Prisée DE la châtellenik de Mérv-suu-Seine, partie de i.a ciiàtelleme de Vertus, etc.

(1337.) i-J-T

Xi. Prisée de la chàtelleme de Mér\ -sir-Seine, partie de la (hâtellenie de Vertus, etc.

(i337-i342.) 4:53

Xll. Prisée de la chÀtellenie de Vadcoi leurs. (t3ii.) ^45

Don lait à Geoffroy de Nancy de diverses corvées en la cliàtelienie de Vaucouieurs. (iB'io,

juin.) 4^7

Xlil. Prisée de 700 livrées de terre assises sur les châtellenies de Saist-Florentin et

d'Ervv. (i UL) 45<)

XIV. Prisée de la chÀtellenie de Villemalr et likox voisins. (i35o.) 'it)7

Chasteiierie de Viileinor /173 n | l'ievostc de Maraie /iST) \

APPENDlCi:.

I. EnOLÊTE SLR LES DROITS DES USAGERS DE LA FORÊT DE MaNT.
|^

J fl 2 t
.

)

'19O

II. Enquête sur les acquêts faits depi is Ito ans par les éc, lises en la châtellenie de Bar-

sur- Aore. (1269.) ''9-5

m. Enquête sur les acquêts faits depuis /io ans p\r les iiourceois f.n la chàtelleme de Bar-

sur- \urk. (i'j()9.) ^99

IV. Enquête sur les acquêts des éci.ises en la châtellenie de Montéclaib. (1*69.) .'ui(')

7i2

V.

VI.

VII.

VIII.

IX.

TABLE DES CHAPITRES.

Enquête sur les limites du comté de Champagne vers la châtellenie de Melcn. (1270.). .

.

Enquête sub les acquêts faits depuis 3o ans par les églises et les bourgeois dans les cha-

tellenies de Bray-8or-Seine et de Montebeau. (1289.)

Plainte adressée au roi par les bourgeois de Provins. (Fin du xiii" siècle.).

LiGDE DES nobles ET DU COMMUN DE CHAMPAGNE. (24 novembre i3i4.)

Rôle des domaines aliénés dans le bailluge de Vitry, au temps de Philippe IV, de Louis X

ET de Philippe V. (1821 environ.)

507

5io

5i3

5i/i

.517

I. Chastiaulhierry et en ia prevosté. . 517 a

II. Ouchie et en ia prevosté 5i8 g

m. En la prevosté de Fyraes 5i8j

IV. En la prevosté de Chastillon 5i8i

V. En la prevosté de Vertus Sig l

VI. Esparnay et eu la prevosté du dit

lieu 519M

VII. En la prevosté de Saincte Maneholl. 52 1 h

VIII. En la prevosié de Passavant 524 i

IX. En la prevosté de Vilry 534 1

X.

XI.

Enquête du bailli de Troyes sur les domaines aliénés depuis quarante ans environ. (16 oc-

tobre 1822.)

Prisée du comté de Vertds. (1866-1875.) . .

1. Chastellenie de Vertus et Movmer.

Renies et deniers 53a h

Rentes de blez 533 c

Fiefz et arrière lîel'z 536 A

Gardes et temporels d'églises 54oc

Ce sont les gardes deues au chastel de

Moymer, Vertus 54 1 E

Charges de la cliastellerie 543

Deffauix de ceulx qid n'ont mie baillié

denommemenl 543 h

il. Chastellenie de Ronnay.

Roules m deniers 544 l

Renies de blez 545 m

Fiefz el arrière lielz 546 G

Gardes et lemporels d'églises 55o e

Gardes deues au chastel de Ronnay. ... 55i si

Charges, ûefs el aumosnes 553 a

DetTaux de denommemens de 6efz et

arrière fiefz non baillez 553 F

III. Chastellenie de la Ferté sur Adbe.

Rentes en deniers 553 x

Demainne de la ville d'Aubepierre et

appartenances 555 a

Rentes de blez 556 c

Fiefz et arrière fiefz 556 l

Ce sont les denommemons des terres et

gardes des religieux 558 m

Gardes du cliastel de la Ferté 569 l

Charges deues sur le demaine 56o k

Deffaux de la Ferlé 56i a

526

53o

L'estat abregié de ceste présente assiele de la conté de Vertus.

[Complément de la prisée.]

XII. Ce sont le» villes et chasteaulx appartenans à la prevosté de Chastenoy et dd Nbuf-

chastel qui sont et doibvent estre de la prevosté d'Andelot. (Avant i466.)

.56

1

562

571

TABLE DES CHAPITRES. 7'i3

XIII. Inventaire des registres de i.* Ciumiihe de (^iiampagne. (tiSg.) 5-2

Table des noms propres de lieu et dk peksonne ôyç)

'' Table de matières -j ?.',',

^ Corrections et additions -j'.V.i

\i Table des chapitres y ."ii^

\

DG
60
L6
1^01

t.

2

Longnon, Aufniste Honoré
Doctments relatifts au

comté de Ghampaj^ne et de

Brie

PLEASE DO NOT REMOVE

CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

