	Level Qual	ty Specialty	Author	Date	Notes	Source														
Adjuration*																				
Heikhalot	Т б		various	ancient	Hebrew	RoP:tD: 136														
Area Lore: Britain																				
History of the Britons History of the Kings of Britain	Т 5 Т 9		Nennius Geoffrey of Monmouth	8th century 12th century	French	LatL 108 LatL 108														
Area Lore: Canaan																				
Phoenician History The Syrian Goddess The Clay Tablets The Bible The Talmud Praeparatio evangelica	5 10 6 11 10 15 T 5 T 5 T 7		Philo Byblius Lucian of Samothrace unknown various authors various sources Eusebius	1st century BC unknown ancient ancient ancient c. 263 – c. 339	very rare, varied translations very rare, varied translations archaic Hebrew, 7 sequences of 6 tablets Aramaic, Mishnah section very rare, varied translations	AM 35 AM 35 AM 36 AM 35 AM 35 AM 35														
Area Lore: England																				
The Ecclesiastical History Historia rerum Anglicarum Historia Normanorum	3 8 5 7 T 7		Orderic Vitalis William of Newburgh William of Jumieges	1075-1142 1136-1198 1025-1091		LatL 56 LatL 55 LatL 56														
Area Lore: France																				
Decem Libri Historiarum	3 14		Gregory of Tours	7th century		LatL 65														
Area Lore: Normandy																				
History of the Normans Historia Normanorum Historia rerum Anglicarum Historia Normanorum History of the Normans The Ecclesiastical History	4 8 5 9 T 8 T 8 T2 8 4 8		Dudo of St Quentin William of Jumieges William of Newburgh William of Jumieges Dudo of St Quentin Orderic Vitalis	960-1025 1025-1090 1136-1199 1025-1092 960-1026 1075-1141	added after death, updates to 1137	LatL 55 LatL 55 LatL 56 LatL 57 LatL 56 LatL 55														
Artes Liberales																				
Ars grammatica - Ars minor Elementa Dioptra Almagest (aka Megale Syntaxis) Isagoge (trans) De nuptils philologiae et Mercurii (Marriage of Philology and Mercury) On the Courses of the Stars Isagoge Mechanica The Epistes of the Brethren of Purity: Mathematical Sciences Quadrivium Commentary on Somnium Scipionis (The Dream of Scipio) Etymologies Institutione grammaticae On the Division of Time Dialectica Optica De sphera De lineis, angulis et figures Ordo virtutum (Play of Virtues) Symphonia Armoniae Celestium Revelationum Liber abbaci Categories (the logica vetus) On Interpretation (the logica vetus) Prior Analytics (the logica nova) On Sophistical Refutations (the logica nova) Ars grammatica - Ars major De inventionae	4 15 4 9* 4 9* 4 9* 5 8* T 5* T 5* T 5* T 5* T 6* T 7 T14 8 (5- T 8 T 8 T 8 T 9* T 10 T 10 T 10 T 13 T 13 T 12' T 12' <tr td=""> <td>astronomy astronomy quadrivium astronomy grammar mathematics logic astronomy arithmetic astronomy music arithmetic</td><td>Donatus Euclid Heron Ptolemy Boethius Martianus Capella Gregory of Tours Porphyry Heron anonymous Boethius Macrobius Isidore of Seville Priscian Venerable Bede Alcuin of York Euclid Robert Grosseteste Robert Grosseteste Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Leonardo Fibonacci Aristotle Aristotle Aristotle Aristotle Aristotle Aristotle Donatus Cicero</td><td>late 4th century ca. 300 BC first century 480-528 early fifth century 13th century c.234-c.305 first century 480-525 te 4th, early 5th century c.560 - 636 6th century 672-735 735-804 ca. 300 BC c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1170-1250 384-322 BC 384-322 BC</td><td><pre>written below level +3Q 13 books in Greek, usually found in translation -1Q eg. By Adelard of Bath Greek 13 books in Greek original, translated to Arabic by al-Kwarizmi (-1Q) C9th and later into Latin -2Q translation of original, incorporates -1Q Books III-IX, each book a specialty in 1 of the liberal arts translated into Latin from Greek by Boethius, -1Q Greek Arabic, Book 1, tractati are of varying quality - average quality given 6 book encyclopedia "commentary" on Cicero's tractatus 20 book encyclopedia 16 books encyclopedia 6 book encyclopedia usually translated from Greek, -1Q written from 1220-1235 work largely ignored until C16th, except by Michael Scot original Greek, -1Q in Arabic, -2Q in Latin Greek Greek Greek Greek Greek Greek Greek 3 books</pre></td><td>A&A 137 A&A 136 AM 80 A&A 136 imp A&A 137 A&A 137 LatL 64 A&A 137 AM 80 HMRE 30 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 136 A&A 137 A&A 136</td></tr> <tr><td>Blessing*</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> <tr><td>Heikhalot</td><td>T 8</td><td></td><td>various</td><td>ancient</td><td>Hebrew</td><td>RoP:tD: 137</td></tr>	astronomy astronomy quadrivium astronomy grammar mathematics logic astronomy arithmetic astronomy music arithmetic	Donatus Euclid Heron Ptolemy Boethius Martianus Capella Gregory of Tours Porphyry Heron anonymous Boethius Macrobius Isidore of Seville Priscian Venerable Bede Alcuin of York Euclid Robert Grosseteste Robert Grosseteste Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Leonardo Fibonacci Aristotle Aristotle Aristotle Aristotle Aristotle Aristotle Donatus Cicero	late 4th century ca. 300 BC first century 480-528 early fifth century 13th century c.234-c.305 first century 480-525 te 4th, early 5th century c.560 - 636 6th century 672-735 735-804 ca. 300 BC c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1170-1250 384-322 BC 384-322 BC	<pre>written below level +3Q 13 books in Greek, usually found in translation -1Q eg. By Adelard of Bath Greek 13 books in Greek original, translated to Arabic by al-Kwarizmi (-1Q) C9th and later into Latin -2Q translation of original, incorporates -1Q Books III-IX, each book a specialty in 1 of the liberal arts translated into Latin from Greek by Boethius, -1Q Greek Arabic, Book 1, tractati are of varying quality - average quality given 6 book encyclopedia "commentary" on Cicero's tractatus 20 book encyclopedia 16 books encyclopedia 6 book encyclopedia usually translated from Greek, -1Q written from 1220-1235 work largely ignored until C16th, except by Michael Scot original Greek, -1Q in Arabic, -2Q in Latin Greek Greek Greek Greek Greek Greek Greek 3 books</pre>	A&A 137 A&A 136 AM 80 A&A 136 imp A&A 137 A&A 137 LatL 64 A&A 137 AM 80 HMRE 30 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 136 A&A 137 A&A 136	Blessing*							Heikhalot	T 8		various	ancient	Hebrew	RoP:tD: 137
astronomy astronomy quadrivium astronomy grammar mathematics logic astronomy arithmetic astronomy music arithmetic	Donatus Euclid Heron Ptolemy Boethius Martianus Capella Gregory of Tours Porphyry Heron anonymous Boethius Macrobius Isidore of Seville Priscian Venerable Bede Alcuin of York Euclid Robert Grosseteste Robert Grosseteste Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Hildegard of Bingen Leonardo Fibonacci Aristotle Aristotle Aristotle Aristotle Aristotle Aristotle Donatus Cicero	late 4th century ca. 300 BC first century 480-528 early fifth century 13th century c.234-c.305 first century 480-525 te 4th, early 5th century c.560 - 636 6th century 672-735 735-804 ca. 300 BC c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1175-1254 c.1170-1250 384-322 BC 384-322 BC	<pre>written below level +3Q 13 books in Greek, usually found in translation -1Q eg. By Adelard of Bath Greek 13 books in Greek original, translated to Arabic by al-Kwarizmi (-1Q) C9th and later into Latin -2Q translation of original, incorporates -1Q Books III-IX, each book a specialty in 1 of the liberal arts translated into Latin from Greek by Boethius, -1Q Greek Arabic, Book 1, tractati are of varying quality - average quality given 6 book encyclopedia "commentary" on Cicero's tractatus 20 book encyclopedia 16 books encyclopedia 6 book encyclopedia usually translated from Greek, -1Q written from 1220-1235 work largely ignored until C16th, except by Michael Scot original Greek, -1Q in Arabic, -2Q in Latin Greek Greek Greek Greek Greek Greek Greek 3 books</pre>	A&A 137 A&A 136 AM 80 A&A 136 imp A&A 137 A&A 137 LatL 64 A&A 137 AM 80 HMRE 30 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 26 A&A 137 A&A 136 A&A 137 A&A 136																
Blessing*																				
Heikhalot	T 8		various	ancient	Hebrew	RoP:tD: 137														

,	Level	Quality	Specialty	Author	Date	Notes	Source
Charm							
The Lais of Marie de France	т	5		Matie de France	late 12th century	French	LatL 108
Church Lore					· · · · · · · ,		
The Bible Bibliothecae Lives of the Fathers On the Courses of the Stars	3 T T T	3 7 10 10	history	various authors Photius Gregory of Tours Gregory of Tours	ancient c. 810 – c. 894 11th century 14th century	17 book encyclopedia	RoP:tD 86 A&A 26 LatL 64 LatL 65
Civil and Canon Law							
Liber Regularum Corpus Juris Civilis - Digest Decretum The Ecclesiastical History Corpus Juris Civilis - Institutiones Divine Lore / Dominion Lore	3 5 5 T T	10 7 11* 7 8*		St. Victricius Justinian Gratian Orderic Vitalis Theophilius and Dorotheus	380-410 482-565 12th century 1075-1143 6th century	massive compilation of Roman laws	LatL 53 A&A 137 A&A 138 LatL 57 A&A 137
	2			o (T	011		
Decem Libri Historiarum Ihya' 'Ulum al-Din Contra Hereticos Caelestis Hierarchia (The Celestial Hierarchy) Quatuor Ibir Sententiarum (The Book of Sentences) The City of God The Qu'ran Joseph d'Arimethie The Lancarfan Saints' Lives Perceval Al-Sira Al-Nabawiyya Tadhkirat Al-Awliya' Books on the Mircales of St. Martin Kitab al-Irshad Sefer Ha-Razin	2 3 4 4 5 T T T T T T T	14 9 10 6 9 10 10 5 6 6 7 8 8 8 10 12		Gregory of Tours al-Ghazali Hugh of Amiens *Dionysisu the Areopagite Peter Lombard St Augustine of Hippo Muhammad / Gabriel Robert de Boron various Llancarfan monks Chretien de Troyes Ibn Ishaq Farid al-Din 'Attar Gregory of Tours Al-Shaykh al-Mufid *Angel Raziel / Noah	9th century 13th century 1130-1174 1st century? c.1100-c.1164 354-430 early 7th century 12th century 12th century 12th century 10th century 10th century 11th century 11th century 11th century ancient	Arabic Greek original, translated into Latin in 800s, possibly written by an angel or Sol Invictus cultist book I 5 books Arabic, compiled within 25 years of Prophet's death French Arabic Arabic, altered truths four volumes, the last incomplete Arabic Hebrew	Latt. 67 RoP:D 110 Latt. 53 RoP:tD A&A 139 A&A 137 RoP:D 110 Latt. 108 Latt. 108 Latt. 108 RoP:D 110 RoP:D 110 Latt. 64 RoP:tD: 134
Elementalist Air*	2						
The Epistles of the Brethren of Purity: Mathematical Sciences Kitab ash-Shifa (Book of Healing)	3 5	8 9		anonymous Ibn Sina (Avicenna)	10th century 11th century	Arabic, Book 1 Arabic, requires Elemental Medicine, Medicinal Diving or Medicinal Summoning to benefit	HMRE 30 HMRE 32
Elementalist Earth*							
The Epistles of the Brethren of Purity: Theological Sciences Kitab ash-Shifa (Book of Healing)	3 5	8 9		anonymous Ibn Sina (Avicenna)	10th century 11th century	Arabic, Book 4 Arabic, requires Elemental Medicine, Medicinal Diving or Medicinal Summoning to benefit	HMRE 30 HMRE 32
Elementalist Fire*							
The Epistles of the Brethren of Purity: Psychological and Rational Sciences Kitab ash-Shifa (Book of Healing)	3 5	8 9		anonymous Ibn Sina (Avicenna)	10th century 11th century	Arabic, Book 3 Arabic, requires Elemental Medicine, Medicinal Diving or Medicinal Summoning to benefit	HMRE 30 HMRE 32
Elementalist Water*							
The Epistles of the Brethren of Purity: Natural Sciences Kitab ash-Shifa (Book of Healing)	4 5	8 9		anonymous Ibn Sina (Avicenna)	10th century 11th century	Arabic, Book 2 Arabic, requires Elemental Medicine, Medicinal Diving or Medicinal Summoning to benefit	HMRE 30 HMRE 32
Etiquette							
Arthurian Romances	т	6		Chretien de Troyes	late 12th century	French	LatL 108
European Lore							
Bibliothecae	т	7	history	Photius	c. 810 – c. 895	17 book encyclopedia	A&A 26
Holy Music*							
Heikhalot	т	9		various	ancient	Hebrew	RoP:tD: 135

,	Level	Quality	Specialty	Author	Date	Notes	Source
Infernal Lore	Level	Quality	Specialty	Author	Date	Notes	Source
Sword of Moses	5	8		unknown	10th century	Aramaic and Hebrew	RoP:tD: 134
De Operationes Daemonum Dialogus	5 T	12 7		Michael Psellos	11th century	Greek text	RoP:tI 41
De Operationes Daemonum Contra Hereticos	T	8		*Micheal Psellos Hugh of Amiens	11th century 1130-1175	Latin text, Infernal Book	ToME 163 LatL 54
Liber Apologeticus	T	8		*Priscillian of Avila	4th century	corrupted Infernal Book	ToME 163
Intrigue							
Decem Libri Historiarum	2	10		Gregory of Tours	10th century		LatL 68
Islamic Law							
Sahih al-Bukhari	5	9		al-Bukhari	10th century	Arabic	RoP:D 110
Sahih Muslim	5	9		Muslim ibn al-Hajjaj	10th century	Arabic	RoP:D 110
The Qu'ran	5	10		Muhammad / Gabriel	early 7th century	Arabic, compiled within 25 years of Prophet's death	RoP:D 110
Jami' al-Bayan 'an Ta'wil al-Qu'ran	5	10		al-Tabari	11th century	Arabic, translated into Persian	RoP:D 110
Ihya' 'Ulum al-Din Al-Sira Al-Nabawiyya	6 T	9 7		al-Ghazali Ibn Ishaq	12th century 9th century	Arabic Arabic	RoP:D 110 RoP:D 110
Al-Sira Al-Nabawiyya Al-Risala	Ť	10		Muhammad ibn Idris al-Shafi'i	10th century	Arabic	R0P:D 110
Judaic Lore					,		
The Torah The Talmud	4 T6	8 8		*Moses / God various sources	ancient ancient	Hebrew Aramaic	RoP:tD 135 RoP:tD 135
Kabbalah*	10	0		vanous sources	uncient	Arunuic	
<i>Sefer Yetzirah Sefer Ha-Bahir</i> ("The Bahir")	4 T	6 8		*Abraham Isaac the Blind (edited)	ancient 1st century	Hebrew Hebrew	RoP:tD 133 RoP:tD 133
Magic Lore							
					.		
Decem Libri Historiarum Parsifal	3 T	12 5		Gregory of Tours Wolfram von Eschenbach	8th century early 13th century	German	LatL 66 LatL 108
Mechanica of Heron*							
Mechanica	3	var		Heron	first century	Greek, 3 volumes	AM 81
Automata (Moving Itself)	4	var		Heron	first century	Greek	AM 79
Pneumatica	Т	7		Heron	first century	Greek, use as Lab text for various devices described	AM 80
Automaton Theatre Mechanica	T	9 10		Heron Heron	first century first century	Greek Greek	AM 79 AM 80
Medical Divining*							
Al-Qanan fil-Tibb (Canon of Medicine)	6	9		Ibn Sina (Avicenna)	11th century	requires Virtue Elemental Medicine	HMRE 32
Medicine							
Causae et Cura	3	13		Hildegard of Bingen	21st century		GoTF 129
Herbal	5	14		Crateaus	1st century BC	written in ancient Greek	HoH:S 124
Al-Qanan fil-Tibb (Canon of Medicine)		9 or 10		Ibn Sina (Avicenna)	11th century	Arabic, -1Q translated into Latin by Gerard of Cremona	A&A 138 or HMRE 32
Aphorisms	T2	7		Hippocrates	a. 460 BC - ca. 370 BC		A&A 26
Etymologies Physica	Т	8 13	natural philosophy	Isidore of Seville Hildegard of Bingen	c.560 - 638 19th century	22 book encyclopedia	A&A 28 GoTF 127
various works	var	10	natural prinosophy	Gilles de Corbeil	1140-1224		imp A&A
Merkavah*							
Merkavah Rabbah	3	5		Rabbi Nehuniah and others	ancient	Hebrew, does not need Study risk roll	RoP:tD 133-134
<i>Heikhalot Ma'aseh Merkavah</i> (Work of the Chariot)	Т	4 8		various various rabbis of the Second Temple	ancient ancient	Hebrew Hebrew	RoP:tD: 134 RoP:tD 133
Mythic Herbalism*		-					
- Herbal	10	9		Crateaus	3rd century BC	written in ancient Greek	HoH:S 126
Organisation Lore: Frankish Royalty	-	-		-	, .		
Decem Libri Historiarum	4	14		Crogony of Tours	6th contury	10 books, details of Merovingian rulers	LatL 64
Decem Libri mistoriai um	4	14		Gregory of Tours	6th century	to books, details of Merovilligian rulers	Latt 04

	Level	Quality	Specialty	Author	Date	Notes	Source
Pagan Theology		•					
Metaphysics	Т	12*		Aristotle	384-322 BC	Greek, book 2	A&A 136
Philosophiae							
Liber Divinorum Operum (Book of Divine Works)	2	13 13	metaphysics	Hildegard of Bingen	16th century		GoTF 124 GoTF 128
Causae et Cura	2	13		Hildegard of Bingen	20th century	if here alread into Latin 10	GOTE 128 A&A 137
De salibus et aluminibus A Guide for the Perplexed	3 or 4	9		Rhazes (al-Razi) Maimonides (Moses ben Maimon)	865-924 1135-1205	if translated into Latin -1Q written in Arabic, yet to be translated to Latin in 1220	A&A 137 A&A 139 / RoP:tD 133
A Guide for the Perplexed Al-Risala al-Jami'a (The Comprehensive Epistle)	4	9	metaphysics	anonymous	10th century	Arabic	HMRE 30
Philosophia Mundi	4	7	metaphysics	William of Conches	c.1100-c.1150		A&A 138
Enneads	4	8		Plotinus	c. 205-270	six books of nine sections eacj	A&A 137
Megor Hayyim / Fons Vitae (The Fountain of Life)	4	11		Avicebron (Solomon ibn Gabirol)	c.1021-c.1058	Latin translation -1Q influenced Scholastics	A&A 138
Liber septuaginta	5	7		Rhazes (al-Razi)	865-926	contains 70 alchemical formulae, if translated into Latin -1Q	A&A 137
Hexameron (On the Six Days of Creation)	5	11		Robert Grosseteste	c.1175-1258	written in the 1230s	A&A 143
Nichomachean Ethics	6	9	moral philosophy	Robert Grosseteste	c.1175-1259	Latin translation of Greek (Aristotle), -1Q	A&A 144
The City of God	6	10		St Augustine of Hippo	354-431	5 books	A&A 137
Nicomachean Ethics	6	12		Aristotle	384-322 BC	ten books in Greek, in 1220, only book II and III in Latin available quivalent to Quality 4* tractatus	A&A 136
Physics	6	12*	natural philosophy	Aristotle	384-322 BC	Greek, 10 books	A&A 136
De nuptiis philologiae et Mercurii (Marriage of Philology and Mercury)	T2	5		Martianus Capella	early fifth century	Books I and II	A&A 137
Natural Histories	T6	6	metaphysics	Pliny the Elder	23-79	37 book encylcopedia	A&A 26
Natural Histories	5T T	6	natural philosophy	Pliny the Elder	23-81	39 book encylcopedia	A&A 28
Natural Histories The Epistles of the Brethren of Purity: Natural Sciences	T17	6 7 (5-9)	moral philosophy	Pliny the Elder	23-80 10th century	38 book encylcopedia	A&A 27 HMRE 30
		7 (5-9)	metaphysics moral philosophy	anonymous anonymous	10th century	Arabic, Book 2, tractati are of varying quality - average quality given	HMRE 30
The Epistles of the Brethren of Purity: Psychological and Rational Sciences Lumen luminis	T	7 (3-9)	moral philosophy	Rhazes (al-Razi)	865-925	Arabic, Book 3, tractati are of varying quality - average quality given if translated into Latin -10	A&A 137
Belopoeica	Ť	7		Heron	first century	Greek	AM 81
Mechanica	Ť	8		Heron	first century	Greek, 3 volumes	AM 81
Cosmographia	Ť	8		Bernard Silvestris	1085-1178		A&A 138
Etymologies	Т2	8	natural philosophy	Isidore of Seville	c.560 - 637	21 book encyclopedia	A&A 27
Consolations of Philosophy	т	9		Boethius	480-526		RoP:tD
Timaeus	Т	9*		Plato	c.429-347 BC	not available, known by translation of Calcidius, Quality 8 (-1Q)	A&A 136
Questiones Naturales	Т	9*	metaphysics	Adelard of Bath	c.1080-c.1150		A&A 138
Timaeus (trans)	Т	9c	metaphysics	Boethius	480-527	commentary on translation of Plato's work	A&A 136
The other Dialogues (various specific titles)	Tx	9	various	Plato	c.429-347 BC	implied in Appendix, not avaiable in Latin	A&A 136
De luce (Light)	т	10		Robert Grosseteste	c.1175-1255		A&A 140
De accessione et recessione maris (Tides and Tidal Movements) De iride (The Rainbow)	T	10 10		Robert Grosseteste Robert Grosseteste	c.1175-1256 c.1175-1257		A&A 141 A&A 142
Metaphysics	T2	12		Aristotle	384-322 BC	Greek, books 1 & 3	A&A 136
Scito te Ipsum (Know Thyself)	T	13		Peter Abelard	1079-1142		A&A 138
Liber Vitae Meritorum (Book of Life's Merits)	Ť	13		Hildegard of Bingen	14th century		GoTF 122
Ordo virtutum (Play of Virtues)	Ť	13	moral philosophy	Hildegard of Bingen	23rd century		GoTF 131
Physica	Т	13	natural philosophy	Hildegard of Bingen	18th century		GoTF 126
On the Soul	т	12*		Aristotle	384-322 BC	Greek	A&A 136
Profession: apothecary							
Herbal	5	14		Crateaus	1st century BC	written in ancient Greek	HoH:S 124
Rabbinical Law							
The Torah	4	8		*Moses / God	ancient	Hebrew	RoP:tD 134
The Talmud	Т6	8		various sources	ancient	Aramaic	RoP:tD 134
The Mishneh Torah	4	9		Maimonides (Moses ben Maimon)	1135-1204	Hebrew	RoP:tD 133
Theology							
Periphyseon (About Nature)	4	8		John Scotius Eriugena	c.800-c.877	an excellent Greek translator	A&A 137
Quatuor libri Sententiarum (The Book of Sentences)	5	9*		Peter Lombard	c.1100-c.1165	books II-IV	A&A 139
De Laude Sanctorum	5	11		St. Victricius	380-409		LatL 53
Sic et Non (Yes and No / For and Against)	5	13		Peter Abelard	1079-1144		A&A 138
Liber Divinorum Operum (Book of Divine Works)	5	13		Hildegard of Bingen	17th century		GoTF 125
The City of God	6	10*		St Augustine of Hippo	354-432	12 books	A&A 137
The Bible	10	3		various authors	ancient	inspirational rather than educational, always yiedling new insights	RoP:tD 86
Bibliothecae	T2	7		Photius	c. 810 - c. 893	17 book encyclopedia	A&A 26
Cur Deus Homo (Why Did God Become Man?)	T	8 8*		St Anselm St Anselm	1033-1109 1033-1110		A&A 138 A&A 138
Proslogion Sentences (Quatuor Libri Sententiarum)	T4	8* 9		St Anseim Peter the Lombard	c.1100-c.1160		A&A 138 RoP:tD 86
Cautiones	14 T	13		Peter Abelard	1079-1143		A&A 138
Scivias (Know the Ways)	Ť	13		Hildegard of Bingen	13th century	Hildegard had Com +4, Good Teacher Virtue	GoTF 121
Liber Vitae Meritorum (Book of Life's Merits)	т	13		Hildegard of Bingen	15th century		GoTF 123
Ordo virtutum (Play of Virtues)	Т	13		Hildegard of Bingen	24th century		GoTF 132

All books in Latin unless noted; T for Level indicates tractatus, Tx indicates x number of tractati; * after Quality denotes text taught in cathedral schools and universities

urce
D 110
RE 30
D 110
D 110
tD 133
tD 133
RoP:tD 133
106
106
139
D 1 RE : D 1 D 1 tD : tD : R0 : 1(- 1(

Compiled Book Rule Index

General Book Rules	Source
Basic book rules	ArM5 165-166
Advanced book rules	Covenants 86-91
Rules for different types of manuscripts	Covenants 86-87
Rules for different opus types	Covenants 90-91
Rules for encyclopedias	A&A 26
Rules for translations	A&A 87
Rules for folios	HoH:TL 22-23
Rules for the Great Library of Durenmar	GoTF 55-57
Rules for the Colentes Arcanorum	HoH:TL 10-12
Special rule for altered evidence (botch on first read even on simple die)	RoP:tD 110
Rules for study partners	RoP:tD 132
Rules for study risk (learning Supernatural Abilities from a book)	RoP:tD 132
Rules for library consultation	AM 68
Rules for partial manuscripts	AM 36
Rules for complex books	HMRE 30

Quality Ranking of Canonical Authors

Examples (from Art & Academe)	Quality	Comments
(none)	15+	
Cicero, Leonardo Fibonacci	14	Com +5, Good Teacher
Hildegard of Bingen, Peter Abelard	13	Com +4, Good Teacher
Aristotle, Donatus	12	Com +3, Good Teacher
Averroes, Avicebron, Gratian	11	Com +2, Good Teacher
St Augustine, Robert Grosseteste	10	Com +1, Good Teacher
Adelard of Bath, Alcuin of York, Avicenna, Boethius, Euclid, Maimonides, Plato, Priscian	9	Com +3 or Good Teacher
St Anselm, Bernard Silvestris, John Scottus Eriugena, Isidore of Seville, Plotinus, Ptolemy	8	Com +2
Macrobius, Rhazes (al-Razi), William of Conches	7	Com +1
Pliny the Elder, Porphyry	6	basic Quality, Com +0
Martianus Capella	5	Com -1
(none)	4 or less	Com -2 or below

Note: the Bible is inspirational, rather than educational hence poor Quality but high Level