
The Cartulary of the Abbey of Saint-Amand, Rouen

Translated by Dr. Charlotte Cartwright and Ms. Dyllan Cecil
Christopher Newport University
© August 30, 2017

Note on the translation:
The cartulary of the nuns of Saint-Amand, Rouen, was probably written in the 1270s. It appears
that the cartulary originally began on what is now Page 10, where there is an elaborate heading in
red and black for the copy of the foundation charter of Joscelin and his wife Emmeline, who
founded Saint-Amand c. 1030-1040. Later pages were added, and so the manuscript now begins
with three royal charters from the French Kings Philip III and Louis IX.

Charters are divided by a line break. At the beginning of each charter is a note indicating the
manuscript pagination.

The text coloration follows that of the original manuscript - almost all of the charters had a
heading in red text that gives the name of the donor and a brief description of the donation. Most
also had a marginal note in red next to the header that gave the name of the region where the land
in question was located - these are given in square brackets at the beginning of the header (for a
marginal notation on the left side of the page) or at the end of the header line (for a marginal
notation on the right side of the page). All other words in square brackets were inserted by the
editors to clarify the translation.

In the body of each charter the spelling of the place names had been modernized. Where the
modern location could not be determined the Latin has been left in italics. However, in the
witness lists the first names have been modernized for consistency, but the last names and the
identifiers, including of place, have not been modernized. The spelling there follows the original
Latin throughout.

Charter1 of the king of France
Philip by the grace of God king of France.2 We make it known to all both present and in future
that in our court the dispute has been overthrown between the abbess and the community of
Saint-Amand of Rouen on one side and the abbots and communities of Val-Notre-Dame and
Royaumont and the abbess and community of Saint-Antoine of the Cistercian order in Paris on
the other side. The said abbess and community of Saint Amand said they themselves have and
should have by the gift of William of illustrious memory, king of England and duke of the

1 This is the first document in the cartulary, beginning on page 2.
2 Philip III was king of France from 1270-85.

Normans3, a tenth part of our wine measured in the area under our viscount and in Rouen
generally from all the wine that is brought to Rouen by the river Seine, and that the said abbots
and abbess of Saint-Antoine and the communities of those places had previously brought wine to
Rouen concerning which the said abbess and community of Saint Amand had not asked for a
tenth of the measures of our wine from the said abbots and the abbess and communities. The said
tenth with the arrears is to be restored to them and this same render is to be compelled by the
hand of our viscount and at Rouen. The said abbots and abbess of Saint-Antoine spoke against
this and reported that they did not have to owe a tenth of the measuring of our wine to the said
abbess and community of Saint-Amand. On the contrary, they said they were protected
concerning this by special rights and for their defense the abbot and community of Val-Notre-
Dame presented a charter from the great Richard, formerly King of England;4 the abbot and
community of Royaumont and the abbess and community of Saint Antoine presented charters
from our father and most beloved lord Louis.5 In addition they said that they had been in
possession of the said immunity for such a long space of time that the goods themselves should
suffice for this matter. Thus, having been heard and having seen the display of the charters and
muniments, the judgement of our court went against the said abbots and abbess and their
communities, and was to award the said tenth of the measuring of our wine to the abbess and the
community of Saint-Amand. This is held and released from the hand of our viscount at Rouen
from the wine that the said abbots and their communities and the abbess and community of
Saint-Antoine had made or will make in the future to be transported or carried near Rouen just as
generally they [Saint-Amand] have from others. The same facts are established concerning any
wine they transport to that place. The said abbots and abbess and their communities are
sentenced to return to the said abbess and community of Saint-Amand the arrears of the tenth of
the said measuring of wine that they transport near Rouen by the river Seine after the lawsuit
over this was brought in our court between the aforesaid parties. In witness to these things we
have made this document affixed with our seal. Act done in Paris in the year of our Lord 1277, in
the month of February.

Philip by the grace of God king of France.6 We make it known to all present and in the future
that the abbess and community of Saint-Amand of Rouen have begun to enclose with a stone
wall a certain space of their allotted land which they have the right to rent, from the gate of the
aforementioned abbey up to their own house, which is called the area of St. Amand, situated in a
two-part wedge, through which it goes toward the church of St Nicholas on one side and on the
other in turn goes toward the stream of Le Robec to the expansion of their abbey. This expansion

3 Most likely William the Conqueror, duke of Normandy from 1035-87 and king of England from 1066-87. This
could possibly be his son William Rufus, who was king of England from 1087-1100, however William Rufus was
not duke of Normandy although he was regent of Normandy for his brother Robert while Robert was on Crusade.
4 Richard I was king of England from 1189-99.
5 Louis IX was king of France from 1226-70.
6 This second charter of Philip III begins in the middle of page 3.

was opposed by the mayor and the peers of Rouen. In the end with the consent of the same
mayor and peers, agreeing over this, we will and concede to the said abbess and the community
the said open place to complete [their wall]. [They are] to have this in perpetuity, freely and
quietly. So that this will be fixed and permanently stable in the future we have made our present
document and affixed our seal. Act at Rouen in the year of our Lord 1277 in the month of June.

Charter7 of the king of France
Louis by the grace of God [king] of France.8 It shall be known to all both present and future that
we, considerate of divine love, for the salvation and cure of our soul and the souls of King Louis
of glorious memory, our father, and queen Blanche our mother and all other ancestors of ours.9
We give and concede in pure and perpetual alms to the nuns of Saint Amand of Rouen certain
acres of our land in our forest of Eawy within the boundary of Le Beau-Vauchel near a certain
granary building near the fortification of the said nuns. The same nuns and their successors shall
hold this possession freely, quietly and peacefully in perpetuity by unharmed right of possession
in all things. So that this will be permanently fixed and stable in the future I have made and
present document to be fortified with the impression of my seal. Act done at Meaux in the year
of our Lord 1250, seventh of September.

Joscelin and his wife Emmeline founded us10
In the name of the holy and indivisible trinity: the father the son and the holy spirit. After the
divine teaching of the apostles was poured forth in all the land under the influence of the Holy
Spirit, because superstitious images had been forsaken, many would have recourse to the
sacraments of the Christian faith. Immediately some by themselves using their own means
supplied for the teachings of the Lord, truly most had seemed to have all things, they reported the
selling of prayers and so swearing they had placed the Holy Scriptures before the feet of the
apostles. Moreover after these were divided just as was beneficial to each one. Thus falsely from
the resources of the faithful they took hold of suitable and very clean areas of land to have
constructed many divine places, by invoking the wonderful name of the omnipotent God. I,
namely Joscelin, servant of the servants of God, and [my] sole wife Emmeline are longing to
follow their sacred path, having been taught by each one of the sacred Scriptures with their
ornaments. For the redemption of our souls and for the absolution of all our relatives we are
conceding out of our piety to the church of Saint Mary and Saint Amand the bishop inside the
city walls of central Rouen and to the nuns serving the Lord in that same place. We have

7 Top of page 4
8 Louis IX was king of France from 1226-70.
9 The parents of Louix IX were Louis VIII, king of France from 1223-26 and Blanche of Castile, who married Louis
VIII in 1200 and was the regent for their young heir after Louis’ death in 1226. She remained active as queen
mother and regent until her death in 1252.
10 Top of page 10

resolved to be placed into the gift of the monastery by its own power, namely by this contract, in
order that the holy nuns both in the future and in the present in our presence, shall entreat God on
our behalf to the extent of his mercy God shall bestow the favor of our souls for us and shall lead
us to his glory. AMEN.
These are thus which we give. One plot in the market of Rouen. Next, a mill in the vill of
Ranelinus. After this we concede grain storage next to the bridge of the river Seine positioned in
the place which is called Poteria.11 We bestow on Saint Mary and Saint Amand meadows that
truly are at Le Grand-Quevilly (Rouen, south bank). In addition, cultivated land and wood next
to the valley of Hercembaldus12 and on the mountain which is called Coqueréaumont (near
Malaunay) five fields of equal size. We concede in addition to the aforesaid monastery that wood
that is held between the lakes/streams called La Varenne and La Scie (rivers south of Dieppe,
near La Chaussée) with that cultivated land which pertains to it. With all the things aforesaid, all
the dominion we held thus far in Manéhouville the previous place we concede rejoicingly with
the church and the mill. And everything we have in Montville (near Malaunay) except the
church. And in Eslettes. And in Fresquiennes. And in Cardonville. We also give in the above
named place the vill that is called Spinetum13 with that which pertains to it namely with one
caracute of land and with thelony. Nor are these unimportant/lesser things of ours. I Joscelin and
my wife Emmeline concede to Saint Amand as tribute of the servants of god for the redemption
of our souls. Also, at the same time we concede from a similar love of God the land of our
vineyard that is called Pocheron (near Mont-Saint-Aignan). Moreover a certain thing is present
namely the land and will and wood of Malaunay that the count holds in his dominion itself by
this, my plea, was bestowed on Saint Amand and this was made by Raoul the chamberlain (of
the count) [who] placed his gift upon the altar of Saint Amand. In gratitude for their service of
these things, our senior count William had given 30 pounds of deniers to the women who had
come to the monastic life from his own property who had united at that place. But also Abbot
Nicholas had kept 10 pounds of these deniers for urgent causes.
Donation by the wife of the most Christian Osbern

Donation14 by the wife of Osbern in his memory [Le Fresnay]
I in fact formerly the wife of the most Christian namely Osbern in his memory. Having been said
to be faithful and having been advised and instructed for the redemption of our souls and of
neighboring friends from our kindness and by freely given piety God brought together. I concede
to Saint Mary and Saint Amand a part. Agreeing namely lord William duke of the Normans and
my brother Hugh bishop of Bayeux and my sons William and Osbern. To these works of
religious women in that very place serving God I go certainly with a sustained course where they

11 Possibly Belbeuf, outside Rouen on the south bank of the Seine.
12 Possibly Le Bois-de-Vicomte, outside Malaunay.
13 Either L'epinay-Fresquiennes or L'epinay-a-Barentin.
14 Top of page 11

implore the clemency of God for the redemption of our souls. In order for all debt of sin having
been freed the omnipotent God shall think us worthy to lead us to joy without boundary.
Donation [Le Fresnay]. The names of the donations also are these. In the center of the county of
Rouen the vill that is called Le Fresnay (Fresne-le-Plan) and the church of that donation with all
that pertains to it. In addition to this I concede a certain homestead with the agreement of my
brother bishop Hugh. I give two mills of equal parts, one at the vill which is called Perriers-sur-
Andelle, the other near the vill that is named Longpaon (Darnétal). Item, I bestow 12 acres of
meadow near the vill that is called Les Quatre-Molins (near Canteleu outside Rouen), and
outside the walls of the city 16 acres of arable land. Likewise, William son of Osbern, with the
agreement of his mother. He gives the land of Abavilla to Saint Mary and Saint Amand that he
held: namely the jointure of Matilda the wife of Raoul Hachet and the dos of Hawise the wife of
Raoul of Evrart-Mesnil and one villain’s holding. The witnesses to these things are: Geoffrey of
Magnaville who placed the donation on behalf of William fitz Osbern on the altar of Saint
Amand. And Hachenus, and Humphrey of Osbern-Mesnil, and Radulfus of Perfuntual and
William Levallet of Rocaville. Richard of Bogeville, and Alvered Coiren. Besides also William
gave the land of Turstin of Adelolville. And in Rouen the houses of four bakers. Signum +
conceding William Duke of the Normans. Signum + William fitz Osbern.

[Boos] Gift15 of the venerable Bishop Hugh of Bayeux with his sister Emma, Abbess of this
place.
In the name of the sacred and individual trinity of the father and of the son and of the holy spirit.
Peace to all in the present and in the future. All is either God or his creation, but the dignity of
the Creator surpasses all sense and intelligence; it remains in its magnificence forever blessed.
The nature of creation is subdivided, it extends, striving towards this, that it not resist the will
and laws of the creator. He who has more diligently obeyed will deserve to join the investigator
of the inaccessible light. I Hugh, Bishop of the city of Bayeux carefully deliberating and desiring
with an eager spirit that in the City of God on the holy hill of virtues I deserve to become a
consort to the divine voice of the glory of the saints of him by which it is called. Nevertheless,
the alms and all worldly things having been given are yours; I humbly command the certain
obedient shared liberal giver to be made itself of our honor for eternal inheritance. Boes. Hence
the land that is called by the rabble Boos with its appendages you see the church and Boquelon
and the land of Celloville and the land of Torratoribus. And the land of Roger Malpaisnance.
And the land of Joscelin Belatita having been grieved for by Christ and holy people and of the
same Saint Amand I give for the salvation of my soul; in the place of the city of Rouen by the
name of him, Saint Amand namely, to the way of life of the group of the handmaidens of god in

15 Middle of page 13.

that very place of which at the head is abbess Emma sister of my soul and my flesh. We have
decided in generosity of labor to entrust for notice of future ones.16

Charter of Reynold the smith17 and Bartholomew his brother who restored what they had sold to
Matthew Gasso near Carville (Darnétal) by the city of Rouen and they will prosper from the said
Matthew. It is in the protection of the lady abbess.

Donation18 of the lord William the chamberlain of Tancarville of the forest of La Chaussée
[Forest of La Chaussée].
Let it be known to all present and in the future that I William of Tancarville, chamberlain, for the
salvation of my soul and of my ancestors restore and give and concede to the church of the
saintly Amand and the holy nuns who serve God there. [I give] the woodland that is neighboring
to the manor of La Chaussée; this woodland is marked out on one side by the land of Raoul of
Bleinvilla and on the other part by the valley. In order to make this gift permanent, stable and
firm my testimony has been reinforced by the present writing of my signature. In support of this
donation also are witnesses on my part: Jordan of Lindebou my seneschal. Peter of Wilegr.
Alexis my cleric. Nicholas my cleric and many others.

[The text of this charter is entirely struck through with red ink. The marginal notation reads:
vacat vacat. The text is as follows]
Let it be known to all now and equally in the future that I Roger of Pré, son of Thomas of Pré,
with the agreement and good will of Matilda my wife, I have sold in perpetuity to the Lady
Matilda of Ibeleron, abbess of Saint Amand of Rouen and the nuns of that place for 40 livres
Tournais19; [this money] comes from all that I hold in the mill at Pré. [The mill] is near Darnétal
in the parish of Saint Peter of Carville, beside the river that is called the Robec between the
Magdalene mill and the mill of Ruella. The aforesaid mill can and should return to me and my

16 The charter cuts off here, but originally did continue on. Three folios were removed in modern times - on Page 13
the text cuts off abruptly and then a new document begins page 14. In 1937 when Marie le Cacheux used the
cartulary there were an additional three folios of text. These were not present in 1961 when Marie Fauroux used
parts of the cartulary. The Archives Départmentales notes the missing folios but gives no reason why or when they
were removed.
17 This charter was inserted at the top of page 14 in smaller text and without the usual heading and marginal
notation.
18 Top of page 14.
19 Coins minted in the city of Tours were used as a stable currency throughout France after Philip Augustus captured
Tours in 1203, but they were not the only currency used in each region. The livre, or pound, was a unit of
accounting and not actually minted as currency.

heirs by a certain time. Thus at this same mill I can protest nothing for me nor for others.20 But it
is allowed now for the abbess and her nuns and their successors that her every desire concerning
this mill be made faultlessly. Just as her property is of her fief, [this mill] shall be the same,
without complaint or any contradiction from me or my heirs. To make this fixed and stable I
have made this present charter, on behalf of myself and my heirs. Done before Robert of Castro,
then mayor of Rouen. In the year of our Lord 1220, the ninth of August. Confirming by my seal
and by the seal of the community. The witnesses are these: Laurent de Longo. Raoul Amiot.
Matthew Berneir. William cleric of the community. Geoffrey of Belemare. William Nolart.
Richard of Normara and many others.

[Le Fresnay] Charter21 John of Saint Amand of nine sous [Le Fresnay]
Let it be known to all that I John of Saint Amand have sold in perpetuity to the lady Abbess of
Saint Amand of Rouen and the nuns of that place for one hundred and five sous Tournois that I
have recovered from them. Nine sous that Roger Salvat of Fresne-le-Plan and his nephew
William son of Robert Salvat have given to me yearly, delivered on the feast of Saint Michael22,
and four capons at Christmas from a certain part of the land which they hold from me in the
parish of Fresne-le-Plan near Mare Sausseuse next to the land of Rainald le Damesel. [The land]
extends equally in length and width. It is permitted henceforth for the said abbess and nuns and
their successors to grant their every wish to be paid back with regards to this sale. Henceforth her
justice shall made for these things within the boundary of the law if there is a need, just as on her
own property, and by rights they have concerning the part of the said land. I and my heirs owe
the nuns and their successors because we have been paid back already with regards to this land,
that is now theirs in fief. I guarantee [this] against all people; I am yet saved by the law of God
because the abbess and the nuns give to me the one hundred and five sous named above. To
make this fixed and stable in perpetuity I have made this present charter. And I have confirmed
this with my seal and I turn to the said Roger and William who will have acquired all of the
aforesaid land that they hold from me. This act is made in the year of our Lord 1220, the sixth of
May. In the charter at Saint Amand the witnesses are: Richard of Normara at that time their
bailiff. Robert Peruo. Roger le Portier. Brother John. Thomas Gahidre. Raignaudo the Breton.
Roger who had this charter made and many others.

20 These clauses are unclear; it appears that the mill had to be returned to the owner at some point in the future, but
until then the mill was held as a fief and the abbess and community could make changes at will. The return of the
property and the limited time of the lease may explain why this document lacks a red heading in the text and has
been crossed out.
21 Middle of page 15.
22 Also known as Michaelmas, 29 September.

Agreement23 with the Prior of Le Pré24 for four measures of grain in the center of Rouen.
All will know because those present have agreed by this document; this agreement is between J
the prior and the community of Le Pré on the one hand and Abbess Matilda and the community
of Saint Amand on the other. The abbess and the community of Saint Amand have handed over
and have abandoned all that they have, hold and possess to the prior and the community: the
meadow that they had, held and possessed in the manor of Bures and the vills of that manor
namely Saint-Valery, Osmoy, Maintrud. [This includes] near the field, near the vill, in the woods
and flats; amongst the men, in dwellings, in meadow, in pasture, in waters, in the coins, in the
serfs, in the part of the camp, in grain and in all other things without any exception but for four
modii of grain that will be given each year in the center of Rouen in between the feast of Saint
Michael and the Octave of Saint Andrew’s day.25 However, grain will be given from the
aforesaid prior and the community to the aforesaid abbess and the community of Saint Amand
for four selling days in the center of Rouen. With every fourth trade one modius for the price of a
modius of better grain that is four pounds less than one of the highest and with one of which
modii the abbess and the community of Saint Amand will give six deniers in exchange for
cartage. If however she does not restore this grain by the Octave of Saint Andrew’s Day the prior
and the aforesaid monks may hold half of the modius of grain of equal value, releasing [from the
debt] the said abbess and the community of Saint Amand. If truly the communal plague comes
forth, so that the grave destruction may be turned away from the community, then the restored
modius is taken away by the arbitration and consideration of legitimate men. However, the
abbess and the community of Saint Amand are held that the said return and the land of the
aforesaid monks will be thoroughly freed and to be guaranteed against all men in perpetuity. This
act was made in the year of our Lord 1209, on the Octave of the Ides of May.26 The witnesses
are: Raoul son of Gerald archdeacon of Eu. Robert prior of Monte Leprosorum. Master Arnulf of
Verlieo. John of Dros. Orb the cleric. Gerard of Toqueville, cleric. Robert, chaplain of Saint
Amand. Anselm Danebout. Roger the doorkeeper. Godfrey Grosso. Richard Marescallo
Haudenne Peter Runfo and many others.

Charter27 of John of Domon of seventeen pastures of land near Boos.
Let it be known to all present and in the future that I John of Domon give and concede in
exchange with the blessed abbess of Saint Amand of Rouen and the community of that place in

23 Bottom of page 16.
24 A priory of Bec-Hellouin located outside of Rouen.
25 Saint Andrew’s Day is November 30th. The Octave is the seven day period after the feast day. The name comes
from the fact that it is an eight-day period if the feast day is included. Thus this indicates that the payment could be
made any time between 29 September and 7 December.
26 The octave is typically calculated after the date in question, so this could be any time between 15 May and 22
May. Many secondary works, beginning with Le Cacheux, give this date as May 8th. For medieval Latin dates, see:
http://www.nationalarchives.gov.uk/latin/beginners/dating/default.htm
27 Top of Page 18

perpetuity ten and seven pastures of land I held in the county of Boos and all of that which
pertained to me or if it is bound or does pertain to my heirs in the said county of which pastures
the first was sited at the lepers’ hospital between La Chaussée and the said land28 to the abbess;
another is sited at the earthwork between La Chaussée and the land of Thomas of Amand; the
third is near the middle of the tortilli of the earthwork; the fourth is between the land of
Petronilla of Goii and the gardignum of the earthwork; the fifth is at L’Epine-Alberede in
between the said land of the abbess and another part; the sixth is between the said land of the
abbess and Camplieues (Boos); the seventh is between the said land of the abbess and La Grand-
Mare; the eighth is between the land of the English village and the land of Peter son of the lord
of Aalesie; the ninth is at Chotam de Virno between the said land of the abbess and the land of
the said Peter; the tenth is at La Grand-Mare between the said land of the abbess and the land of
Matthew of Valri the cleric; the eleventh is between the land of the said Matthew and Peter; the
twelfth is between the land of Thomas of Amand and the land of the said Peter; the thirteenth is
between the land of the said Peter and the land of Maurice Paien; the fourteenth is at Malleiras
between the land of the said Peter and Bonterras de Foutel; the fifteenth is above Richebort
between the land of William Houdet and the land of the said Peter; the sixteenth is at Fosse-
Greboud (near Franqueville-Saint-Pierre or Boos) between the land of the said Peter and the land
of Gerard Lebarbe; the seventeenth is at Montmain (Boos) between the land of Our Savior and
the land of the said abbess; they are equal in length and width. Henceforth the abbess and the
community and their successors hold and possess this as their inheritance freely and quietly, and
make their will be done to the inheritance and the constructions of all the said inheritance, just as
of her own right of salvation and the deliverance of God. Moreover I and my heirs are held to
guarantee the said inheritance to the said abbess and the community and their successors by the
law of God’s salvation towards all peoples. Because of this the said abbess and the community
have given to me in exchange in perpetuity ten livres of the usual coinage to restore the gains and
holdings to me and my heirs annually in the places and territories laid out as follows: Sixty sous
in four payments. Namely fifteen sous at Christmas, the same at Easter, the same at the birth of
Saint John29 and the same at the feast of Saint Michael in the tenement of Roger Maschet sited
above the embankment in between the land of William Leboglier and the land of William
Laponle from the village before all the way to the land of the heirs of Stephen Blondel. Also
eighteen sous, half at the Nativity of the Lord and half at the Nativity of Saint John in the
tenement of Robert the cleric in the village of Saint-Cligii in between the land of the heirs of
Ingelrann Filleul and the land of Margarete de Pratellus, from the village before all the way to
the land of Praesonaville. Likewise twenty sous by two equal payments in the two tenements
positioned side by side in the village of Saint Mary called Proue between the land of Bertinus de
Castro and the land of Peter the carpenter from the village before all the way to the land of the
said Bertinus. Likewise twenty sous by two equal payments in the tenement of Odo de Puteo in
Gorneet between the land of Gilbert Hautmariage and the land of Nicholas of Puteo from the

28 Mont-aux-Malades, now Mont-Saint-Aignan
29 Saint John the Baptist’s natvity and feast day are both 24 June.

village before to the village of Murumville. Likewise twenty sous for the aforesaid tenement
lands of William Lebraseor in the village of Saint Viniani between the land of Martin Pigache
and the village from the village before to the land of John Testemole. Likewise thirty sous by the
said payments in the tenement of Reginald Lepoiteum sited in Malapalude between the land of
Ada Seteulier and the land of Robert Mustel from the village before all the way to Crotas.
Likewise twenty one sous namely twelve at the Nativity of the Lord and nine at the feast of Saint
Michael in the land of the Chapter sited within the bounds of the village at Presstresses between
the land of Richard of Fresnes and the land of Walter Andme. Likewise eleven sous namely six
sous at Easter and five sous at the feast of Saint Michael in the tenement of the heirs of Matilda
Testemole sited in the village of Belvaceii in between the land of Raoul Leportnin and the wall
of the vill. So that this will last in perpetuity, established and enduring, I have reinforced this
charter with the protection of my seal. Act in the year of the Lord 1250, seventh of the month of
November. The witnesses are: Lord John of Decuille presbyter, Bertinus de Castro, Richard of
Normara, William of Normara, Robert Daut, Richard Anglicoville of Tatemanville, Robert of the
aforesaid apostle, Robert presbyter of Boos, William the scribe and many others.

Charter30 of Andreas Havart for five sous per year rendered near Boos.
All will know that I Andreas Havart of the county of Boos sell and concede to Beatrice31 abbess
of Saint Amand of Rouen and to the community of that place five sous of the usual coinage per
year at the Feast of Saint Michael for fifty sous Tournois paid to me in advance. The said nuns
and their successors may seize and hold this yearly at the said times on my holdings sited in
Boos between the holdings of William Lerend on one side and the land held by the tenant
Rainald Baillehache on the other; it is equal in length and in width and also above a certain
pasture of land positioned in front of the small dwelling of Robert Stephen in between the land of
John Joscelin on one side and the land of Hugh Leboulangier on the other. Moreover it will be
permitted for the said nuns and their successors to make their will done fully over the said
holding and the land if it is necessary to restore yearly payment at the specified times. I and my
heirs are held to guarantee to the said nuns and their successors the said render from the said
holding and land in posterity against all others and in order that this is firm and stable in posterity
I have signed this present charter with my seal. Act in the year of our Lord 1250, seventh of
February. The witnesses are: Robert Daut, Richard Anglico, John Lepicart, William the cleric,
Asso the doorkeeper, then Nicholas de Amanville the cleric and many others.

30 Middle of page 21.
31 Beatrice was abbess from 1240-62.

Charter32 of William Lerend for two sous per year given near Boos.
All will know that I William named Lerend of the county of Saint Salvador of Boos with the
agreement and consent of my wife Nicola Labusqute, sell and entirely bequeath to the abbess
Beatrice of Saint Amand and the community of that place for twenty five sous Tournois they
paid me in advance. [I am] Renouncing, with the exception of two sous and six deniers of the
current money in Normandy not to be counted, the yearly render that had been given to me each
year by Robert called Lepetit of the said county at the feast of Saint Michael in Gargano Monte.
I have decreed henceforth to the said nuns and their successors the aforesaid, having been
rendered from the said area. I relinquish it entirely into their said hands to seize and hold
henceforth and the said nuns and their successors will take possession of the aforesaid render
from the said area as their inheritance very freely and quietly in peace without any complaint of
me or of my heirs henceforth about the said holding of Robert Lepetit sited in the aforesaid
county between the holding of Ernaldus the son of Henry on one side and the holding of William
the said cleric on the other. It is equal in length and in width. From the community of the lord
king in front up to the land of Petrovilla of Quercii for Peter.33 Henceforth it will be permitted
for the said nuns and their successors to make their will done fully over the said holdings for the
render they may have for the aforesaid area. Moreover I William and also my heirs hold to
guarantee to the said nuns and their successors the said render against all others and so that it
shall endure firmly and stabily in the future we William and Nicola34 by this present writing we
command to place our seals. Done in the year 1250, in the ninth of March. The witnesses are:
John of Deeville presbyter, Robert of Ant, Martin Grabes the carpenter, Richard the vassal of the
said William Osmont, John of Rua cleric and many others.

Charter35
[of Adam Bantrici concerning fifteen sous.] All will know that I Adam Bantrici and my heirs are
obliged to hand over specifically to the abbess and the community of Saint Amand on Rouen and
their successors fifteen sous of the usual money that had been rendered each year annually at the
feast of St Andrew the Apostle for the claim of certain thing they clamorously make to me over
all of the fines and residences I had held by right of my fief in the same place. I hold this by right
as my inheritance and my men from me and wherever it shall be. In the county of Boos, in the
county of Saint Peter of Celloville or in the county of Saint John of Mesnil-Raoult and beyond
all hindrance and concealment to me and my heirs on account of the said fines and residences. It
will be permitted for the said nuns and their successors to make their will done fully over my
said fief, appropriating it if it is necessary for the said render to be (given) on the aforesaid area.

32 Middle of page 22.
33 Both the word community and Quercii have unclear marks of contraction. This represents our best guess at a
translation.
34 The Latin here says “nichola willelmus et nicholaa”; it appears that the scribe accidentally wrote the wife’s name
twice.
35 Bottom of page 23

And so that it is firm and stable and blessed for posterity I have reinforced this present charter
with the defense of my seal. Act in the year of the Lord 1250 on the eighth of march. The
witnesses are: Master Robert of Penleio then rector of the church at Boos, Lord William then
rector of the church of Erneville, Lord John of Deeville presbyter, Richard of Normara, Richard
Anglico, Nicholas of Saint Amand and many others.

Charter36 of Avicia of Burgis for a certain measure of barley at La Chaussée
All will know that I Avicia of Burgis then in my widowhood sold and conceded to Beatrice
Abbess of Saint Amand of Rouen and the community of that place a certain measure of barley
each year delivered at the manor of La Chaussée from a certain entire holding located near La
Chaussée that I hold from the Abbess and the community between the tenement of John
Lebrasseor on the one side and the tenement of Raoul Postel on the other for thirty sous Tournois
that the said religious community paid me in advance [they] take hold of and have the said
tenement freely, peacefully and quietly each year at the feast of Saint Michael. Henceforth the
said nuns and their successors are permitted to make their justice fully if it is necessary for the
payment of the said measure of barley. I and my heirs are held to guarantee to the said nuns and
their successors the payment for posterity for all and from all to free and to indemnify them and
so that this is firm and stable I confirm this present charter with my seal. Act in the year 1250,
seventh of November. The witnesses are Robert presbyter of La Chaussée, John the said count,
John Letelier, Raoul Postel, Walter Lemerchier and many others.

Charter37 of Peter Lefeutier for six sous Tournois given annually at Franquevillette
Let it be known to all present and in the future that I Peter Lefeutier of Rouen sell in perpetuity
to the abbess and the nuns of Saint Amand of Rouen for forty five sous Tournois that I have
received from them, six sous of the usual currency that Gilbert Avonde of Franquevillette
rendered to me each year, half at Christmas and half at Easter. [This comes from] the holding
that he remains on at Franquevillette located by Wast garden opposite the holding of Walter
Motim completely separated from Lefauc and from one piece of land by the field near the land of
William of Hors. Henceforth it is permitted that the abbess and the nuns may make all their will
done concerning the said render, just as [they can] concerning their own property and to make
their justice over the said holding and land if needed to achieve the agreed end. I and my heirs
owe the said render in perpetuity, discharging and guaranteeing against all other men so that [the
nuns] hold it freely and quietly. So that this shall be firm and stable in perpetuity I have made
this present charter and confirmed it with my seal and I brought the said Gilbert to terms to make
what he owed to me to them in all respects. Done in the year 1220, sixth of December. The

36 Bottom of page 24.
37 Bottom of page 25.

witnesses are Richard of Normara, Richard of Maisnillo Goscelin, Gilbert Avonde. Walter
Motim and many others.

Charter38 of Nicholas Hoel for seven sous given yearly at La Chaussée
All shall know presently and in the future that I Nicholas Hoel entirely sell and concede to the
mistress Beatrice, abbess of Saint Amand of Rouen and the community of that place seven sous
given yearly from all the inheritance I have at La Chaussée located between the holding of John
of Saint Faith on one side and the holding of Robert Willos on the other, for sixty five sous
Tournois that they paid me in advance. The said abbess and community may hold, have, and
possess the heritable tenancy in perpetuity freely, quietly, peacefully entirely without plea or
complaint. From that time the gift of seven sous from the said Nicholas to the abbess and the
community was given at two times, namely, three sous and six deniers at the Feast of Saint
Michael and three sous and six deniers at the Purification of the Blessed Virgin Mary39.
Accordingly, it is permitted for the said abbess and the community henceforth to make their will
be done completely concerning the said seven sous just as with their property and inheritance
that belongs to the Lord. However, it is known that if Nicholas or his heirs do not render the said
seven sous to the abbess and the nuns at the assigned times, the abbess can make her full will
done over the entire inheritance, wherever it is, entirely through the fields and the towns, and that
the said seven sous will be made in satisfaction (of the debt). Moreover, I Nicholas and my heirs
guarantee to the abbess and the community against all others, and henceforth we cannot reclaim
any of the said seven sous. So that this be made permanently fixed and stable, I have commanded
to place my seal on this document. Act done in the year of our Lord 1270. Fiftieth octave. The
witnesses are: John Lecanelier, Robert Daut, John the weaver, John the count, Walter
Lemerchier and others.

Charter40 of Richard of Ponte for all the land of the mansus that he has at Malaunay
All men will inspect the present record of master Richard of Ponte: greetings in the Lord. You
will know that I sold and conceded and bequeathed in perpetuity for one hundred sous Tournois
that I myself hold extended from the abbess of Saint Amand of Rouen and the community of that
place, all the land with a dwelling that I have at Malaunay in the parish of Saint Maurice between
the land of the layman Richard of Ponte on one side and the stream of the said abbess on the
other, which land with the dwelling of Juliana wife of Walter the shopkeeper, was assigned and
possessed from me for pure alms in the entire said parish. They may have and hold as inheritance
in perpetuity the land with the fenced dwelling without complaint from me or my heirs. I and my
heirs hold to guarantee to the abbess and the community the land and dwelling in good faith

38 Bottom of page 26
39 Also known as the Feast of the Presentation of Jesus at the Temple and Candlemas: 2 February
40 Bottom of page 27

against all men. In witness of these things I have confirmed this document with my seal. Act
done in the year of our Lord 1250. Seventh [of the month]. The witnesses are: Master Nicholas
of Saint Amand, Robert Daut, John Faussabrin, Richard the layman of Ponte and many others.

Charter41 of Aelissia of Saint-Ouen for three measures of barley and land at La Chaussée
Let it be known to all present and in the future that I Aelissia of Saint-Ouen, widow of La
Chaussée, with the assent and agreement of John my firstborn son, sell and concede and confirm
by the present charter to Beatrice abbess of Saint Amand of Rouen and the community of that
place three measures of barley annually rendered upon my homestead and land at La Chaussée.
(This land) is sited between the homestead of Walter Lemerchier on one side and the land and
homestead of William Comitre on the other; it is equal in length and width. (I sold) for seventy
two sous Tournois that we secured in advance. The said abbess and the community may have
and hold and possess in perpetuity freely, quietly and peacefully as their inheritance. Henceforth
the gift of three measures of barley (will be made) annually to the abbess or to her heirs at the
Feast of Saint Michael unharmed among the Lord’s capital. It is permitted accordingly for the
abbess and the community to do as they will completely with regards to the said three measures
of barley, just as with their own inheritable property without complaint or condition from the
said Aelissia or her heirs. Moreover I Aelissia and my firstborn son John hold to guarantee this
sale and concession to the said abbess and he community against all others. Faithfully Aelissia
and John swear to seal this, having been influenced by the sacred Gospels, so that henceforth no
one may reclaim any part of the said three measures of barley from the abbess and the
community, we will not molest them on any occasion, even if contrived in a secular or
ecclesiastical court of justice. In witness of these things I Aelissia and my son John order our
seals will be placed on this present document. Act done in the year 1250, third of February. The
witnesses are: Robert the presbyter of La Chaussée, Robert Daut. John Textore. Walter
Lemerchier. Matthew the said count and many others.

Charter42 of Nicholas
[Houdet for twenty sous annually at the said La Chaussée].
All will know that I, Nicholas Houdet of the county of Saint John of La Chaussée sell and
concede to Beatrice, abbess of Saint Amand of Rouen and the community of that place for ten
livres Tournois that they have paid me in advance. (I sell) twenty sous Tournois each year
rendered at two times from my holding, namely ten sous at the Feast of Saint Michael and ten
sous at the Purification of the Blessed Virgin Mary. The nuns and their successors may seize and
take hold of this yearly from my holdings located in the said county between the holding of Peter
Letelier on one side and the holding of John Alan on the other, just as it goes from the village all

41 Middle of page 28.
42 Middle of page 29.

the way to the said lands of Peter and John, and over everything in my holding wherever it is
located in the said county as in the village, so in the fields. Henceforth, it is permitted to the nuns
and their successors to make their justice fully over the said dwelling and holding if necessary to
make the said render be given yearly at the said times. In the future, I and my heirs hold to
guarantee the render to the nuns from the dwelling and holding against all others. To make this
firm stable and enduring for the future I have made this present charter and affixed my seal to
reinforce and defend it. Act done in the year 1250, eighth of February. The witnesses are: Robert
Daut, William Houdet. Robert Guesdoms, William the cleric, William Maquerel, Mohel the
cleric of Amanville and many others.

Charter43 of Avissia of Burgis for two sous given annually at La Chaussée
All will know that I Avissia of Burgis, widow, sell and concede and entirely give up to Beatrice
the abbess of Saint Amand of Rouen and the community of that place two sous of the usual
money rendered from all my inheritable property that I have at La Chaussée in the fields and in
the village, for twenty sous Tournois that the said abbess paid me in advance. The said abbess
and the community may have and hold and possess in perpetuity freely, quietly and wholly as
their inheritance. The said two sous from Avissia and her heirs to the abbess and her successors
will be rendered at the Purification of the Blessed Virgin Mary. Henceforth it is permitted
accordingly for the abbess and the community to do as they will completely with regards to the
said two sous Tournois, just as with their own inheritable property, unharmed among the Lord’s
capital. Henceforth I have held to guarantee to the abbess and the community this agreement and
concession and to faithfully observe it. In witness of this thing I Avissia command my worthy
seal to be placed on this present document. Act done in the year of our Lord 1260, the Sunday
before the feast of the blessed Andrew the Apostle in the month of November. The witnesses are:
the presbyter of La Chaussée, John Textore, John the count and many others.

Charter44 of Avissie of Burgis for two sous at La Chaussée
All will know that I Avissia of Burgis in the time of my widowhood sell and concede and
entirely give up to Beatrice the abbess of Saint Amand of Rouen and the community of that place
two sous and three capons from my entire fief wherever it is in the parish of La Chaussée for
thirty sous Tournois that they paid me in advance. The said abbess and the community may have
and hold and possess this in perpetuity freely, quietly and as their inheritance. The said two sous
from Avissia and her heirs to the abbess and her successors will be rendered at the Feast of Saint
Michael and the said three capons (as such): from Peter Textore one capon and from William
Futore one capon, and from John Alain one capon at Christmas. It is permitted accordingly for
the abbess and the community to do as they will completely with regards to the said two sous and

43 Middle of page 30.
44 Middle of page 31.

three capons, just as with their own inheritable property. Henceforth, I Avissia and my heirs have
held to guarantee the said agreement and concession to the abbess and the community against all
others. In witness of this thing I have ordered my seal affixed to this present document. Act done
in the year 1250, octave. The witnesses are Robert the presbyter of La Chaussée, John the count,
John Textore and others.

Charter45 of William Luelier for one part of land at Malaunay
All will know that I William Luelier of the county of Monville sell and concede and completely
relinquish to Beatrice, abbess of Saint Amand of Rouen and the community of that place for four
livres Tournois paid in advance, one patch of land located in the county of Saint Maurice
(Malaunay) between the wood of the abbess and the community of Saint Amand on one side, and
the hill of the knight Lord William the chamberlain on the other; it is equal in length and width
from the land of the said knight to the land of the said nuns. Henceforth the nuns and their
successors may have, hold, and possess the said patch of land well, freely, quietly and as their
inheritance in peace without complaint from me or my heirs. Henceforth the nuns and their
successors may do as they will with the said patch of land just as with their own fief. I and my
heirs hold to guarantee the said patch of land to the nuns and their successors against all others.
We also hold to guarantee that we will not be able to exchange the value (of the land) for the
same value of our inheritable property. So that this will be made permanently fixed and stable I
reinforce this present charter with the defense of my seal. Act done in the year of the Lord 1260
in the month of January. The witnesses are Lord John of Deeville presbyter, Lord Bartholomew,
L the presbyter of Lambertiville, Richard of Alnetis, Richard of Criquetot, John of Rua the cleric
and many others.

Charter46 of Beatrice Doe for six sous given annually at La Chaussée
All will know that I Beatrice Doe of the county of La Chaussée sell and concede to Beatrice,
abbess of Saint Amand of Rouen, six sous of the usual money rendered annually, namely three
sous at the Feast of Saint Michael and three sous at the Purification of the Blessed Virgin Mary,
(in return for) sixty sous Tournois paid to me in advance. The nuns may take hold of and have
the annual render at the specified feasts, coming from my holding in the said county between the
lands of John Letelier on one side and the land of Victor Fabri on the other; it extends from the
village at the front all the way to the land of Lord Odo Caltot, knight, at the rear. Henceforth it is
permitted for the nuns and their successors to make their will done fully over the said holdings if
it is necessary for the said render to be given at the stated times. I and my heirs are held to
guarantee to the nuns and their successors the said render in the future against all others. To
make this firm, stable and enduring in the future I have made this charter and reinforced it with

45 Top of page 32
46 Top of page 33.

the defense of my seal. Act done in the year of our Lord 1250, eighth of April. The witnesses are:
Robert the presbyter of La Chaussée, Robert Daut, John Letelier, John Leconte, John Aclart,
William Lebrasseor and many others. I made the sale in the time of my widowhood.

[Coudray] Charter47 of Robert Maroie for two acres and two virgates of land
To all daughters of the holy mother church that this present document will come to, Robert
Maroie greets you by the Lord. All will know the truth that since Robert of Coudray, whose
nearest heir I am, would have assigned certain land to the church of Saint Amand, I (do this)
after his death for the salvation of his soul and of my own. To discharge his bequest I, Robert,
concede and give to the said church of Saint Amand two acres of land and three virgates and
thirteen perches of land at Coudray near Saussay-la-Campagne and in the fields of Routret,
across from the lands of Puchay, enduring freely and unspoiled and as perpetual alms. I and my
heirs are held to guarantee the said same alms freely and quietly against all men, and to guard the
aforesaid church against any claim in perpetuity. So that henceforth it shall be made permanent,
fixed and unshaken in future times I confirm this charter and defend it with my seal. In the year
of grace 1213 in the court of Lord Robert48 archbishop of Rouen and before Master John the
Breton then his official. Witnesses: Gerald of Thokeville, William Pagan the scribe, Luca the
notary, Brother Gerard of Puchay, Roger the Porter.

[Coudray] Charter49 of Stephen Maroie for two acres and three virgates of land50
Let it be known to all that I Stephen Maroie with the assent and will of my brother Hugh concede
and by this charter confirm to the church of Saint Amand of Rouen and the nuns that serve God
there, for the salvation of my soul and the souls of my ancestors, two acres of land and three
virgates and thirteen perches of land at Coudray. [This land] is near Saussay-la-Campagne and in
the fields of Routret, across from the lands of Puchay. This land was entrusted by Robert of
Coudray and Robert Maroie, my ancestors, to the said church of Saint Amand and the nuns of
that place as pure and perpetual alms for the love of God and for the remission of their sins. The
said church and nuns may have and hold from me and my brother Hugh freely, quietly and
peacefully and henceforth from our heirs in pure and perpetual alms. And for confirmation of
these alms the abbess and the chapter of that place gave me twenty five sous Tournois in
recognition. Henceforth I and my heirs give guarantee to the church and the said nuns for the
said land against all men and to guard all renders against any claim. We have sworn to hold
without any desire of using harmful devices, under the influence of the sacred writings of the

47 Top of page 34.
48 Robert Poulain was archbishop of Rouen from 1208-22.
49 Bottom of page 34.
50 In the left margin there is a note that we have not been able to fully transcribe: hen[?]ius letters to[?] of the lord
Archbishop Robert of Rouen to/from the Maroie brothers about the right of Stephen Maroie’s donation.

Evangelists and we have sworn this to them and their heirs: we will not reclaim the named land.
And to make this permanently fixed and stable we have made this charter and confirmed it with
our seals. Witnesses: William of Pavell then presbyter of Coudray. Henry. Raoul the
Englishman. Hubert the Englishman. William Gernier. Robert Revel. Richard of Puchay. Paul
the Englishman. Brother Gerard. Hugh of Andeleio. Yves of Puchay. Hugh of Mara and many
others. Act done in the year of grace, 1200, 20th of February.

[Mill of Val-de-Dun] Charter51 of Thomas of Wiville for ten sous
Let it be known to all present and future that I Thomas of Wiville give and concede and by this
charter confirm to the abbey of Saint Amand of Rouen and the nuns that serve God there, for the
redemption of my father William and my mother Dyonisia, who has assumed the habit of the
nuns in that house and at last paid what is owed from birth, 10 sous of the usual money in Rouen
rendered each year in perpetual alms from my mill that is located in the Val-de-Dun which
Gilbert Ridel gave with the marriage of my mother Dyonisia; she was his daughter. This will be
rendered to the said abbess and the nuns by me and my heirs annually at Christmas. And I
Thomas and my heirs guarantee the said render to the abbey against all men; so that this will be
fixed and permanently unshakeable in the future, I reinforce this with the defense of my seal.
Matilda de la Haye then abbess of the abbey of Saint Amand. The witnesses are: Adam of
Maretot. Robert of Wiville, knight. Hugh, priest of Wiville. Richard Huesario. Anselm Danebout
then bailiff of Saint Amand and many others.

[Chantereine] Charter52 of Odo Plastrears for ten sous Parisis and seven sous Parisis and
three sous Parisis
Let it be known to all present and future that I Odo Plastraret, with the assent and agreement of
Eufenia my wife, give and concede in perpetuity to God and the Blessed Mary and Saint Amand
of Rouen and the nuns that serve God there in pure and perpetual alms, for the salvation of my
soul and all of my ancestors, ten sous Parisis each year rendered from what Roger Onctarius
customarily owes to me each year. Namely, five sous at the Feast of All Saints and five sous at
Easter from his house which is located before the Gate of the Abbot of Le Bec at Chantereine.
Item, I give and concede in perpetuity to the said nuns seven sous Parisis rendered each year
from what I customarily have in the house that Ernold of Beuron gave with his daughter in
marriage that is located near Fosseium de Lagavele, rendered at the Feast of All Saints. In
addition, I give and concede in perpetuity to the said nuns three sous Parisis in the house of Odo
near the same gate rendered also at the Feast of All Saints. So that this will be fixed, stable and
permanent in the future I have confirmed this charter with my seal. The witnesses are: Nicholas
le Boirgue, Vernon the canon, Robert presbyter of Saint Gidard, Richard of Poutisara vicar of

51 Bottom of page 35.
52 Bottom of page 36

Torue, Robert of Gaiville, cleric. Raoul Climent his brothers. Robert Balague. Hugh of Medonta.
Raoul provost of Mesnil-Raoult and others. Act in the year of the Lord 1220. Seventeenth of
September.

[Mesnil-Claque] Charter53 of Agnes of Le Fresnay for six deniers
To all daughters of the mother church that this charter reaches. Agnes of Le Fresnay daughter of
Robert son of Torold greets you by the Lord. All will know by considering the truth of my divine
piety to have conceded and given to the church of Saint Amand of Rouen and the nuns that serve
God in that place six deniers of the current money of Rouen that Helyas de Mesnil-Claque
(Fresne-le-Plan) gives to me annually at the birth of Saint John from all the holdings that she
holds from me. It is permitted for the church to make their will be done in the said holdings
concerning the render each year at the noted time. I and my heirs hold to guarantee the said
render against all men and to discharge all debts to the said church in perpetuity. So that
henceforth this donation of mine is permanently unshakeable and fixed I confirm this document
and defend it with my seal. The said Helias I assign to the church in free, perpetual and pure
alms. Witnesses: William Cornicle, presbyter. Anselm Danebout, knight. Roger the doorkeeper.
William of the Mill, Hugh of Fae and others.

[Hennezis] Charter54 of Richard Harou for half a modius of grain
Let it be known to all present and future that I Richard Harou son of Walter Harou of Hennezis
(Eure), for the love of God and the salvation of my soul and all of my ancestors, concede and
give to the church of Saint Amand of Rouen and the nuns who serve God there half a modius of
grain. Of which is owed, one sixth is of value less than twelve deniers that had been sold well by
Matthew Andelcii. This may be rendered and taken hold of from my granary at Hennezis during
the feast of Saint Remi55 and the said half modius of grain is given to be received in the usual
measure of our fathers in free and pure and perpetual alms. I and my heirs to the said granary of
ours are obliged to guarantee [this] against all men and discharge the debt to the abbey and the
nuns of that place in perpetuity. I confirm with the defense of my seal so that this will hold
firmly. In the year of grace 1213. Witnesses: Anselm Danebout. Roger of Pré. Roger of Saint
Amand. William Cornicle and others.

53 Bottom of page 37.
54 Middle of page 38.
55 January 13th.

Charter56 of the abbot of Beaubec, thirty five sous for a mill
To the notice of all that this present document reaches. Robert by the grace of God abbot of
Notre-Dame and Saint-Laurent of Beaubec57 and the entire community of that place, gives
greetings. All will know in truth that we have given the church of Saint Amand of Rouen and the
nuns that serve God there thirty sous of Angers or of the current money at the Feast of Saint
Michael each year in perpetuity from a certain mill that we hold from the said nuns. His man
Walter of Fonte and his heirs assent and agree. Namely the land that is before the mill and the
land that is sited between two streams and the hedges that are on the land and streams. For the
land that extends between the two streams, we have secured it by a clearly excellent course of
action for thirty livres of Angers; by no means could we hold back any of their men from the
mill. But if our servants dare to keep back any of their men from the mill without their consent
by any accidental means, we will make amends to the nuns with our money. And so that this may
not be revoked into ineffectiveness by any ill-will of our descendants, but will be held firm and
stable in the future, this document is confirmed by witnesses and we have commanded that it be
reinforced by the protection of our seal. This act was made in the year of the Word Incarnate
1200. The witnesses are: G then abbot of Saint Ouen.58 Master Robert Medico. Robert sacred
cloak. Baldwin of Saint Amand. Alvurido the doorkeeper. Roger the Englishman. Lord Robert of
Ennevallo. Raoul of Bello Campo and others.

[Puchay] Charter59 of Gilbert Wimont and Peter Reynold
Let it be known to all present and future that I Gilbert son of Wimont and I Peter son of Reynold
donate and peacefully proclaim in pure and perpetual alms to the church of Saint Amand and the
nuns that serve God there so that we shall share in their rites, the entire right which we have
named and have held in our manor of Puchay near the land of La Coale to the abbey in
perpetuity. Henceforth neither I nor my heirs will reclaim anything in the manor of Puchay from
the abbey. So that the nuns do not seem thankless for such a benefice, according to our plea they
make up for our poverty from their great resources and they give us and our men ten sous
Parisis. We swear to hold and perpetually guarantee this against all other men. So that without
objection this will be made permanent, fixed and stable, we confirm this charter with the defense
of our seals. Act done in the year of grace 1225 in the month of July on the day following the
baptism of Saint John. The witnesses are: Hugh of Mara. Walter the Englishman. Yves son of the
goodwoman. Brother Gerard of Puchay. Geoffrey of Bello Mara. Jordan of Saint Ouen then
bailiff of Saint Amand. William of Moulins. Thomas Gaidre. Nicholas clerk of the abbess who
made this charter and many others.

56 Middle of page 39.
57 The abbey of Beaubec was founded in Beaubec-la-Rosiere c. 1128 by Hugh of Gournay. See Dugdale,
Monasticon Anglicanum (New Edition), p. 1069.
58 Gaufridus was abbot of Saint-Ouen from 1190/91-1208. Gallia Christiana XI, p. 146.
https://babel.hathitrust.org/cgi/pt?id=ien.35556001646462;view=1up;seq=9
59 Middle of page 40.

[Coudray] Charter60 of the wife of Amaury of Warclivia for ten measures of grain.
Let it be known to all present and future that I Agatha wife of lord Amaury of Warclivia in the
time of my widowhood with the concession of my heirs, I concede and give in pure and
perpetual alms for the salvation of my soul and of lord Amaury who was my husband and all my
family and my ancestors, to God and to the Blessed Mary and to the church of Saint Amand of
Rouen and the nuns that serve God there ten measures of grain: five of grain and five of straw. [I
give this] from what is rendered to me each year at the Feast of Saint Remi:61 from Hugh of
Biaserre, two measures of grain and two of straw; from Robert le Bruman one measure of grain
and one of straw; from William Rufaut, one measure of grain and one of straw; from William le
Franceis, one measure of grain and one of straw. [All this] from five acres of land located at
Coudray in the land of Mont Berniers62 that is held from me and from which is rendered the said
amounts at the said time. And additionally I give in perpetuity all rights and lordship that I and
my heirs were able to have over this land, just as in the alms obtained in homage and all others.
Neither I nor my heirs will retain this said land henceforth. And it is permitted for the said nuns
to do as they will in perpetuity over this gift and all succession and to make their will be done
over this land if needed for their render and to improve their lordship of the fief. I and my heirs
give to them the said alms in perpetuity to guarantee against all men and discharge the debt. And
so that this will be fixed and stable and not impeded by me or my heirs in any way, and so that
these alms have been strengthened for the future I have made this present charter and sealed and
confirmed it with my seal. Act in the year of grace 1220, the second. The witnesses are Robert
then presbyter of Fresne-le-Plan. Brother Gerard. William of Berttimont. Raoul then praetor of
Mesnil-Raoult. Richard of Angers then bailiff of Boos. Thomas Gaidre. The Lady Matilda of
Ibleron then prioress and Lady Avicia of the nuns then present and many others.63

[Rouen, county of Saint-Amand] Charter64 of Reginald of Andelys for a certain homestead.
All shall know in the present and in the future that I Reginald of Andelys with the agreement and
will of Richelda my wife and Ascelina my widowed mother. We concede and surrender to the
abbess and the nuns of Saint Amand of Rouen a certain building of wood and stone that we have

60 Middle of page 41.
61 Saint Remigius of Rheims’ feast day is 1 October.
62 Possibly Bernières-sur-Seine
63 Matilda of Ibleron was abbess in the 1220s. According to Theiller her time as abbess spanned 1216-1240, but it
appears from this document that she had not been elevated to abbess until after 1220. There is not a clear list and
dates for the abbesses in the eleventh, twelfth and early thirteenth centuries. Theiller, Isabelle. 55 H Saint-Amand de
Rouen, p. 13.
http://www.archivesdepartementales76.net/instruments_recherche/FRAD076_IR_H_055H_Saint_Amand_Rouen.pd
f
64 Bottom of page 42.

before the gates of the said nuns along with the garden and pigsty that is located behind it. The
holding extends lengthwise from the village to the land of Thomas of Boos Mill and Petronille
Esuellart at the back and widthwise between the land formerly of John son of Maurice: Gilbert
Belot and Emmelina his wife, formerly the daughter of the said John, hold it from me; and the
land held in this manner by John le Bochu from the dower of his wife who was the daughter of
Euroin de Capreiville; and the land that is held by Auduin of England before the stone storage
room and at the back there is a storage room between the holding of Durand the Mason on one
side and on the other the holding that I retain in my own hands located in the vill of Giffard just
as divided between me and those in front. They and their successors and their heirs may have and
hold this holding as their inheritance well, freely, peacefully and quietly. Henceforth we and our
heirs will render four livres and ten sous of the usual money each year at Rouen in four
payments: twenty four sous and six deniers at the Feast of Saint Michael and twenty eight sous
and six deniers at Christmas and eight sous and six deniers at Easter and twenty eight sous and
six deniers at the birth of Saint John the Baptist. Henceforth, for the protection of our said
render, it is permitted for the nuns and their successors to do entirely as they will with the said
holding, just as with their own property. We and our heirs are held to guarantee the said holding
to the nuns and to their heirs entirely against all men and to discharge all of the renders owed by
means of the aforesaid render and to guarantee and guard this holding for the same nuns.65 I
Reginald with the assent and will of my wife Richelda and Ascelina put in place against the
pledge of this holding that is between the one I retain in my hand in the vill of Giffard: it extends
equally in length and in width. Moreover for the concession and guarantee of this inheritance the
abbess and the nuns of this good house gave to me and the said Asceline my mother sixty ten
livres Tournois in recognition. And to my wife Richelda, twenty sous in recognition. So that this
is fixed, I Reginald and my mother Ascelina confirm this charter with our seals. Act done in the
year 1220, 24th of September. The witnesses are: Richard of Coronna, Luca presbyter of Saint
Martin. Geoffrey of Bellamara, Robert Blanc Vilein. Roger the doorkeeper. Thomas Gaidre and
many others.

[Rouen] Charter66 of Godfrey Mal Neveu for a homestead.
To all daughters of the mother church that this present document reaches. Godfrey Mal Neveu
and his wife Genovefa greetings in the Lord. All will know, we, on account of the truth of divine
piety and for the salvation of our souls and the souls of all our ancestors, concede and give to
God and the church of Saint Amand of Rouen and the nuns that serve God there all of the
dwelling of stone and wood in which we now reside. As it is positioned it extends equally
between the dwelling of John of Gornay and the dwelling of Andre of Torci, from the street
before to the land of Andre of Torci at the rear. The said church and the nuns of that church will

65 At the beginning of this document there is a marginal notation: bis scripta est, or “this has been written
twice.” From this point there is a restatement of the gift by Reginald.
66 Top of page 45

possess it in free and pure and perpetual alms in perpetuity. That dwelling we acquire at the same
time; this deed was with the agreement and will of Rainold of Saugeville then lord of that fief
who through our petition and for the salvation of his soul conceded the said holding to the church
and the nuns of that church. They may have and hold this freely, honestly, peacefully, and
quietly in perpetuity. Henceforth they will give Rainold and his heirs ten sous of current money
in Normandy each year at Christmas; they owe this each year to secure the said dwelling from
Rainold and his heirs. In order that this remains fixed and unshaken as their inheritance for future
times: I confirm it with the present document and by defense of my seal. In the year of grace
1213.

[Fresne-le-Plan] Charter67 of Reginald of Croisi for land
Let it be known to all present and future that there is so much fertile land between Matilda of the
Haye, abbess of Saint Amand of Rouen with the community of that place on the one side and
Reginald of Croisi on the other. One area of this land that is in the parish of Fresne-le-Plan the
abbess and community protested was under their lordship, namely the field in the direction of
Renneville that extends equally in length and width from the front of the land of Berengar and
his companions up to the other front of the land of Anschier. The two sides extend equally
between the land of Reginald Damoisel and Charles and Michael of Franquivillette and John of
Hairon. Therefore, because the same land remains with the same Reginald and his heirs, holding
in accordance with hereditary succession from the abbess and the community for five sous of the
current money of Rouen rendered annually at the Feast of Saint Michael and two capons at
Christmas from the same Reginald and his heirs to the abbess and the nuns. The abbess and the
community must guarantee the land to Reginald and his heirs against all others, and Reginald
and his heirs must guarantee to give the said render of money and capons to the abbess and the
community against all others. To have this firm and stable in the future, Reginald of Croisi
confirms the present charter with his seal to the abbess and the nuns for himself and his heirs.
And this land was recorded in the assize of the lord king before William Escu Acol then bailiff of
the lord king. Act made in the year 1216. The witnesses are: Thomas of Palliaco. Robert of
Fresnay. Michael of Rubereto. William of Ursel Wood. Thomas of Genteville. Gilbert of Periers.
Robert of Perco. Gilbert of Reinfreiville. Peter of Perrol. The Abbot of Saint Ouen. The Abbot of
Saint Victor. John Conmin. William of Anfreiville. Anselm Danebout. William of Vasmesnil and
others.

67 Top of page 46.

Letters68 of Hugh Archbishop of Rouen [Amandville]69
To his lord the most beloved Henry by the grace of God most noble king of England, Duke of
Normandy and Aquitaine and Count of Anjou.70 Hugh, your priest and priest of Rouen.
Greetings, honor and good fortune. The church of Amandville was given a long time ago to the
monastery of the nuns of Saint Amand of Rouen. Roger Bishop of Salisbury71 steadily held it
from the said community for a long time; we remember our just word that he worked tirelessly
on their behalf. Now however, we pray for the magnanimity of generosity on behalf of our same
daughters. Since the said church with all its appurtenances and clerical things was seized into our
hands, our nobility anticipates to restore it so that the small flock shall rejoice under the true
protection of the integrity of our things. And with you the property of the servants will be
recovered; you may order peace from those serving us to take place and to have been held. We
are remembering also that the Lord Pope Eugenius72 with eternal forgiveness had agreed with the
complaint of the nuns about this church. He had a firm notice that the same bishop will hold it
safely and henceforth the nuns will not be harassed by anyone under threat of severe anathema.
This has remained: Philip of Columbaris73 even now has been excommunicated by us because of
his invasion of this benefice. He has confessed his sins at last and is taking a journey to
Jerusalem. The church with all that he usurped is in our hands and we return it freely to the need
of the nuns; he has earned his absolution. It is therefore fitting for your regal majesty to have
held it so that it may be settled and clearly unshakeable. We write so that the said church of
Amandville with all its appurtenances remains freely and quietly with the monastery of Saint
Amand. God preserve your life and health for a long time.

[Here is another letter of the Lord Hugh, archbishop, about the confirmation of the church of
Amandville.] [Amandville] Letters74 of Hugh Archbishop of Rouen

68 Middle of page 47.
69 Hugh of Amiens was archbishop of Rouen from 1129-64.
70 Henry II of England, reigned 1154-89.
71 Roger was Bishop of Salisbury from 1107-39.
72 Eugenius III was pope from 1045-1153.
73 This may be Philip of Columbières who had been previously been excommunicated in the 1140s by the Bishop of
Bayeux after one of Philip’s nephews killed the bishop’s niece. Philip was forced to restore lands to Bayeux and
make a public declaration of regret in Henry II’s court. See: Crosby, Everett U. The King’s Bishops: The Politics of
Patronage in England and Normandy, 1066–1216. 212.
 Phillip and his brother, Roger Bacon, fought with Earl Ranulf of Chester at the Battle of Lincoln in 1141 on the side
of the Empress Matilda, Henry II’s mother. See: Fallan, Valentine, “Master Wace: Cross-Channel Prosopographer,”
in The English and their Legacy 900-1200: Essays in Honor of Ann Williams,” David Roffe, ed. 71-2. Presumably
the king would have been quite familiar with Philip.
74 Middle of page 48.

Hugh by the grace of God Archbishop of Rouen with his most beloved daughters in Christ:
Emma the abbess75 and the entire community of holy nuns of Saint Amand of Rouen. Greetings
in perpetuity. Since concern is held of the church of God having been accosted, to provide for
peace he should consult the diligence of the nuns of god attentively, when their sex is weaker in
that place, therefore he should support their weakness with powerful authority. The chapter of
the most beloved daughters in Christ confirm with us, from you all and from the true church, the
church of Amandville with all the tithes and rights possessed and pertaining to the same church
in perpetuity. We have had Philip of Columbières anathematized by the most holy authority of
the Lord Pope because he stole the said church from you all. When the journey to Jerusalem
began, coming to us, he restored the church that had been established to us, and repenting for his
sins he withdrew, having been absolved by us. This was conducted at Rouen, attended by the
archdeacon and persons of our church. Also Roger our Archdeacon of the church of Bayeux and
Herbert the Cantor of Bayeux also Philip the son of the Count of Blois and Engelrannus and
Rualent of Pay and William of Sunilli and many others both knights and burgesses and many
men. Act in the year of the incarnation of the Lord 1147. Under principe Gaufridus.

[Ybourville] Charter76 of William de Hesdierville for giving five sous.
Let it be known to all present and in future that I William of Hesdeierville and my son Roger
concede and give to God and the blessed Mary and the church of Saint Amand of Rouen and the
community of nuns that serve God there five sous of the money of Angers. Robert Fuacensis of
Ybourville gave this yearly for us from the holding he holds from us at Ybourville. We truly
assigned the said Robert to the said church and community and by such course he himself swore
upon the altar of Saint Amand to deliver in free and pure and sublime alms the said five sous to
the said church and community in the middle of Lent in perpetuity. And it is not possible to void
or to recall, but is held firm and unshaken for future times. We confirm by present charter and by
placing our seals. The witnesses are: Richard the chaplain then bailiff of Saint Amand. Robert
the presbyter. Roger, servant of the abbess, and many others.

75 The second abbess Emma held that office from c. 1108-36. Theiller, Isabelle. 55 H Saint-Amand de Rouen, p. 13.
http://www.archivesdepartementales76.net/instruments_recherche/FRAD076_IR_H_055H_Saint_Amand_Rouen.pd
f
76 Middle of page 49.

