

Paul Halsall

The Crusades: Bibliography since circa 2000 CE

Last Update: April 28 2019

This is a complement to the bibliography of literature on the Crusades (mostly in English) that I prepared in 2001 and updated in 2019. Since circa 2000 there has been major additional academic work and publication the crusades and I thought it might be interesting retain a list of publications since c.2000. Note that this is heavily focused on books rather than academic/journal articles

Contents

- [**Crusade Overviews**](#)
 - *Bibliography*
 - *Reference Works*
 - *Source Collections*
 - *Online Encyclopedias*
 - *Secondary Literature*
- [**Origins of The Crusades**](#)
- [**The First Crusade**](#)
- [**The Second Crusade**](#)
- [**The Third Crusade**](#)
- [**Other 12th Century Expeditions**](#)
- [**The Fourth Crusade**](#)
- [**The Fifth Crusade**](#)
- [**The Sixth and Later Crusades**](#)
- [**Other 13th Century Expeditions**](#)
 - *General*
 - *Children's Crusade*
 - *Shepherd's Crusade*
- [**Crusades in The Later Middle Ages**](#)
- [**The Latin States in Palestine**](#)
- [**Latin Cyprus**](#)
- [**Latin Constantinople and Greece**](#)
- [**Crusaders and Islam**](#)
 - *General*
 - *Political/Military Response to the Crusade*
 - *Intercultural Relations*
 - *Mongol Impact*
- [**Crusaders and Jews**](#)
- [**Crusaders and Byzantium**](#)
- [**The Spanish Reconquista**](#)
 - *Interaction of Three Communities*
 - *The Reconquest*
- [**Crusades and Heretics**](#)
- [**The Northern Crusades**](#)
- [**Crusades: Ecclesiastical Aspects**](#)
 - **Canon Law**
 - **Papacy and Crusading**
 - **Monasticism and Crusading**
 - **Pilgrimage**
 - **Preaching**

- [Crusades: Military Aspects](#)
 - [Crusades: Military Orders](#)
 - *General*
 - *Templars*
 - *Hospitallers*
 - *Teutonic Order*
 - *Spanish Orders*
 - [Crusades and Gender](#)
 - [Crusades and Economics](#)
 - [Crusades: Effects Within Latin Europe](#)
 - [Crusades: Art](#)
 - [Crusades: Architecture](#)
 - [Crusades: Music](#)
 - [Crusades and Literature](#)
 - [Other Western Contacts](#)
 - [The Afterlife of the Crusades](#)
-

Crusade Overviews

Reference Works

Andrea, Alfred J. *Encyclopedia of the Crusades*. Westport, CT: Greenwood, 2003.

Holt, Andrew, ed. *The World of the Crusades [2 volumes]: A Daily Life Encyclopedia*. Greenwood, 2019.

Murray, Alan V. ed. *The Crusades: An Encyclopedia*. Santa Barbara CA: ABC-CLIO, 2006.

Source Collections

Bird, Jessalyn, Edward Peters, and James M. Powell, eds. *Crusade and Christendom: Annotated Documents in Translation from Innocent III to the Fall of Acre, 1187-1291*. Philadelphia: University of Pennsylvania Press, 2013.

Madden, Thomas ed. *The Crusades: The Essential Readings*. Malden, MA.: Blackwell, 2002.

Pringle, Denys. *Pilgrimage to Jerusalem and the Holy Land, 1187–1291*. Ashgate, Farnham, 2012.

Online Encyclopedias

Historiography

Bull, Marcus and Damian Kempf, eds. *Writing the Early Crusades: Text, Transmission and Memory*. Woodbridge, UK-Rochester NY, 2014.

Lapina, Elizabeth and Nicholas Morton. *The Uses of the Bible in Crusader Sources* Brill: 2017.

Lehtonen, Tuomas M.S. and Kurt Villads Jensen, eds. *Medieval History Writing and Crusading Ideology*. Finnish Literature Society, 2005.

Lambert, S.D., Sarah Lambert and Helen Nicholson, eds. *Languages of Love and Hate: Conflict, Communication, and Identity in the Medieval Mediterranean*. Turnhout: Brepols, 2013.

Manion, Lee, *Narrating the Crusades: Loss and Recovery in Medieval and Early Modern English Literature*

Secondary Literature

Alphandéry, Paul, and Alphonse Dupront. *La Chrétienté et l'idée de croisade*, Bibliothèque de l'évolution de l'humanité 10. Paris: Albin Michel, 1995 (orig. 1954).

Andrea, Alfred and Andrew Holt, eds. *Seven Myths of the Crusades*. Hackett, 2015.

Asbridge, Thomas. *The Crusades: The War for the Holy Land*. Simon & Schuster, 2012.

Blin, Arnaud. *War and Religion: Europe and the Mediterranean from the First through the Twenty-first Centuries*. Berkeley and Los Angeles: University of California Press, 2019.

Buc, Philippe. *Holy War, Martyrdom, and Terror: Christianity, Violence, and the West*. Philadelphia: University of Pennsylvania Press, 2015.

Cole, Penny J. *The Preaching of the Crusades to the Holy Land*. 1994.

Gaposchkin, Cecilia. *Invisible Weapons. Liturgy and the Making of Crusade Ideology*. Ithaca: Cornell, 2017.

Holmes, Nick. *The Byzantine World War*. Troubador Publishing, 2019.

Housley, Norman. *Contesting the Crusades*. Oxford: Wiley-Blackwell, 2006.

Housley, Norman. *Fighting for the Cross: Crusading to the Holy Land*. New Haven CT: Yale UP, 2008

Housley, Norman. *Religious Warfare in Europe, 1400-1536*. London: Oxford UP, 2009.

Jones, Dan. *Crusaders: The Epic History of the Wars for the Holy Lands*. Viking, 2019.

Jotischky, Andrew. *The Crusades: A Beginner's Guide*. Oneworld, 2015.

Kerridge, Richard. *The Age of the Crusades, c1071-1204: A/AS Level History for AQA (A Level (AS) History AQA)*. Cambridge: Cambridge UP, 2015.

Lambert, Malcom. *God's Armies: Crusade and Jihad: Origins, History, Aftermath*. Pegasus, 2016.

Muldoon, James and Andrew Holt, *Competing Voices from the Crusades: Fighting Words*. Greenwood, 2008.

Nicholson, Helen ed. *On the Margins of Crusading*. Crusades Subsidia. Routledge, 2016

Nicholson, Helen ed. *Palgrave Advances in the Crusades*. Palgrave Macmillan, 2005.

Paul, Nicholas. *To Follow in their Footsteps: The Crusades and Family Memory in the High Middle Ages*

Phillips, Jonathan, Thomas F. Madden, Marcus Bull, and Andrew Jotischky, eds. *The Cambridge History of the Crusades*, 2 vols. (Cambridge, expected 2018).

Phillips, Jonathan. *Defenders of the Holy Land, Relations between the Latin East and the West, 1119–1187*. Oxford: Clarendon, 1996.

Phillips, Jonathan. *Holy Warriors: A Modern History of the Crusades*. Vintage, 2010.

Phillips, Jonathan. *The Crusades, 1095-1204*. Extended ed. Routledge, 2014.

Rubenstein, Jay. *Nebuchadnezzar's Dream: The Crusades, Apocalyptic Prophecy, and the End of History*. London: Oxford UP, 2019.

Shotten-Hallel, Vardit and Rosie Weetch eds. *Crusading and Archaeology* (Crusades - Subsidia). Abingdon: Routledge, 2021.

Spencer, Stephen J. *Emotions in a Crusading Context, 1095-1291*. Emotions in History. London: Oxford UP, 2019.

Stark, Rodney, *God's Battalions: The Case for the Crusades*. HarperCollins, 2009

Tyerman, Christopher. *The Crusades: A Very Short Introduction*. London: Oxford UP, 2005

Tyerman, Christopher. *The Debate on the Crusades, 1099-2010*. Manchester: Manchester UP, 2011.

Tyerman, Christopher. *The World of the Crusades*. New Haven CT: Yale UP, 2019.

Throop, Susannah. *Crusading as an Act of Vengeance, 1095-1216*. Routledge, 2011.

Throop, Susannah. *The Crusades: An Epitome*. Kismet, 2018.

Tyerman, Christopher. *Fighting for Christendom: Holy War and the Crusades*. London: Oxford UP, 2004

Tyerman, Christopher. *God's War, A New History of the Crusades*. Harvard, 2006

Tyerman, Christopher. *How to Plan a Crusade: Reason and Religious War in the High Middle Ages*. London-and New York: Pegasus, 2016.

Venning, Timothy. *A Chronology of the Crusades*

Yeager, Suzanne. *Jerusalem in Medieval Narrative*. 2008.

Origins of the Crusades

The First Crusade

Albert of Aachen. *Historia Ierosolimitana / History of the Journey to Jerusalem*. Edited and translated by Susan B. Edgington. Oxford: 2007.

Albert of Aachen's History of the Journey to Jerusalem. Band 1: Books 1–6. *The First Crusade, 1095–1099*. Translated and edited by Susan B. Edgington. Farnham: Ashgate, 2013.

Albert of Aachen's History of the Journey to Jerusalem. Band 2: Books 7–12. *The Early History of the Latin States, 1099–1119*. Translated and edited by Susan B. Edgington. Farnham: Ashgate, 2013.

Robert the Monk's History of the First Crusade. = *Historia Iherosolimitana*. Translated by Carol Sweetenham. Aldershot: Ashgate, 2005.

The Chanson d'Antioche. An Old French Account of the First Crusade. Translated by Susan B. Edgington and Carol Sweetenham. Farnham: Ashgate, 2011.

The Gesta Tancredi of Ralph of Caen. A History of the Normans on the First Crusade. Translated by Bernard S. Bachrach and David S. Bachrach. Burlington VT: Ashgate, 2005.

The Chanson des Chétifs and Chanson de Jérusalem. Translated by Carol Sweetenham. Crusade Texts in Translation. Abingdon: Routledge, 2018.

Handyside, Philip D. *The Old French William of Tyre (Medieval Mediterranean)*. Leiden: Brill, 2015.

Asbridge, Thomas. *The First Crusade: A New History: The War for the Holy Land*. Simon & Schuster, 2005.

Edgington, Susan and Luis García-Guijarro, ed. *Jerusalem the Golden: The Origins and Impact of the First Crusade*. Turnhout: Brepols, 2014.

Flori, Jean. *Chroniqueurs et propagandistes : Introduction critique aux sources de la première croisade*. 2010.

Frankopan, Peter. *The First Crusade: The Call from the East*. London: Bodley Head, 2012.

Lower, Michael. *The Barons' Crusade: A Call to Arms and its Consequence*. Philadelphia: University of Pennsylvania Press, 2005.

Nicolle, David. *The First Crusade 1096-99: Conquest of the Holy Land*. Oxford: Osprey, 2003.

Rubenstein, Jay. *Armies of Heaven: The First Crusade and the Quest for Apocalypse*. New York: Basic Books, 2011.

The Second Crusade

Walter the Chancellor's The Antiochene Wars. A Translation and Commentary. A Translation and Commentary by Thomas S. Asbridge and Susan B. Edgington. Aldershot: Ashgate, 1999.

The Crusade of Frederick Barbarossa. The History of the Expedition of the Emperor Frederick and Related Texts. Translated by Graham A. Loud. Farnham: Ashgate, 2010.

Nicolle, David. *The Second Crusade 1148: Disaster outside Damascus*. Oxford: Osprey, 2009.

Phillips, Jonathan. *The Second Crusade: Extending the Frontiers of Christendom*. New Haven CT: Yale UP, 2007.

Roche, Jason. *The Crusade of King Conrad III of Germany: Warfare and Diplomacy in Byzantium, Anatolia and Outremer, 1146 – 1149*. Outremer. Studies in the Crusades and the Latin East. Turnhout: Brepols, 2019.

The Third Crusade

Nicholson, Helen J. *Chronicle of the Third Crusade. A Translation of the Itinerarium Peregrinorum et Gesta Regis Ricardi*. Aldershot: Ashgate, 1997.

Asbridge, Thomas. *Richard I: The Crusader King*. Penguin, 2019.

France, John. *Hattin*. Oxford, 2015.

Hosler, John D. *The Siege of Acre, 1189-1191: Saladin, Richard the Lionheart, and the Battle That Decided the Third Crusade*. 2018.

Lee, Jeffrey. *God's Wolf: The Life of the Most Notorious of All Crusaders, Scourge of Saladin*. London: Atlantic, 2016.

Lyons, Malcolm Cameron and D.E.P. Jackson. *Saladin: The Politics of Holy War*

Man, John. *Saladin: The Life, the Legend and the Islamic Empire*. New York: Random House, 2015.

Nicolle, David. *The Third Crusade 1191: Richard the Lionheart, Saladin and the Struggle for Jerusalem*. Osprey Oxford: Osprey, 2005.

Phillips, Jonathan. *The Life and Legend of the Sultan Saladin*. New Haven CT: Yale UP, 2019.

Other 12th Century Expeditions

Caffaro, Genoa and the Twelfth-Century Crusades. Translated by Martin Hall and Jonathan Phillips. Farnham: Ashgate, 2013.

The Chronicle of Arnold of Lübeck. Translated by Graham Loud. Crusade Texts in Translation. Abingdon: Routledge, 2019.

Webster, Paul, trans. *The History of the Dukes of Normandy and the Kings of England*. Crusade Texts in Translation. Abingdon: Routledge, 2021.

Hurlock, Kathryn, and Paul Oldfield, eds. *Crusading and Pilgrimage in the Norman World*. Boydell, 2015.

The Fourth Crusade

Madden, Thomas F. *Enrico Dandolo and the Rise of Venice*. Baltimore: Johns Hopkins University Press, 2003.

Nicolle, David. *The Fourth Crusade 1202-04*. Oxford: Osprey, 2011.

Perry, David M. *Sacred plunder: Venice and the aftermath of the Fourth Crusade*

Queller, Donald E. & Thomas Madden. *The Fourth Crusade*, 2nd ed.

The Fifth Crusade

The Sixth and Later Crusades

Jackson, Peter: *The Seventh Crusade, 1244–1254. Sources and Documents*. Farnham: Ashgate, 2007.

Other 13th Century Expeditions

General

Crusader Syria in the Thirteenth Century. The Rothelin Continuation of the History of William of Tyre with Part of the Eracles or Acre Text. Translated by Janet Shirley. Aldershot: Ashgate, 1999.

Crowley, Roger. *The Accursed Tower: The Fall of Acre and the End of the Crusades*. New York: Basic, 2019.

Schein, Sylvia. *Fideles Crucis: The Papacy, the West and the Recovery of the Holy Land 1274-1314*

Vincent, Nicholas. *King Henry III and the Westminster Blood Relic*. Cambridge, 2001.

Children's Crusade

Shepherd's Crusade

Crusades in the Later Middle Ages

Housley, Norman, ed. *Crusading in the Fifteenth Century: Message and Impact*. AIAA, 2004.

Housley, Norman. *Crusading and the Ottoman Threat, 1453-1505*. London: Oxford UP, 2012.

Nicolle, David. *Conquest of South-eastern Europe (14th-15th centuries)*. Barnsley: Pen & Sword Military, 2010.

Pickles, Tim. *Malta 1565: Last Battle of the Crusades*. Oxford: Osprey, 1998.

The Latin States in Palestine

Letters from the East. Crusaders, Pilgrims and Settlers in the 12th – 13th centuries. Translated by Malcolm Barber and Keith Bate. Farnham: Ashgate, 2010.

Jacques de Vitry's History of the East Translated by Jessalynn Bird. Crusade Texts in Translation. Abingdon: Routledge, 2021.

Barber, Malcolm. *The Crusader States*. Yale UP, 2012

Boas, Adrian. *Crusader Archaeology: the Material Culture of the Latin East*. London: 1999.

Boas, Adrian. *Domestic Settings*

Boas, Adrian.ed. *The Crusader World*. Routledge, 2016.

Buck, Andrew D. *The Principality of Antioch and its Frontiers in the Twelfth Century*. Boydell Press, 2017.

Dondi, Cristina. *The Liturgy of the Canons regular of the Holy Sepulchre of Jerusalem: A Study and a Catalogue of the Manuscript Sources*. Turnhout: Brepols, 2004.

Ellenblum, Ronnie. *Crusader Castles and Modern Histories*. Cambridge: Cambridge UP, 2007.

Ellenblum, Ronnie. *Frankish Rural Settlements in the Latin Kingdom of Jerusalem*. Cambridge: Cambridge University Press, 1998.

Hamilton, Bernard. *The Leper King and His Heirs: Baldwin IV and the Crusader Kingdom of Jerusalem*. Cambridge: Cambridge University Press, 2000.

Lilie, Ralph-Johannes. *Byzanz und die Kreuzfahrerstaaten: Studien zur Politik des Byzantinischen Reiches gegenüber den Staaten der Kreuzfahrer in Syrien und Palästina bis zum Vierten Kreuzzug (1096-1204)*.

Lobrichon, Guy. *1099: Jérusalem conquise*. 1998.

Mayer, Hans Eberhard, ed. *Urkunden der lateinischen Könige von Jerusalem*. Hannover, 2010.

Morton, Nicholas. *The Field of Blood: The Battle for Aleppo and the Remaking of the Medieval Middle East*. New York: Basic Books, 2018.

Murray, Alan V. *The Crusader Kingdom of Jerusalem: A Dynastic History 1099-1123*

Nicolle, David. *Crusader Castles in the Holy Land 1097-1192*. Oxford: Osprey, 2004.

Pringle, Denys. *The Churches of the Crusader Kingdom of Jerusalem, A Corpus*, 4 vols. Cambridge: Cambridge University Press, 1993 – 2009.

Schein, Sylvia. *Gateway to the Heavenly City: Crusader Jerusalem and the Catholic West (1099-1187)*. Aldershot: Ashgate, 2005.

Latin Cyprus

Guillaume de Machaut: *The Capture of Alexandria*. Translated by Janet Shirley. Introduction and Notes by Peter W. Edbury. Aldershot: Ashgate, 2001.

Latin Constantinople and Greece

MacEvitt, Christopher. *The Crusades and the Christian World of the East: Rough Tolerance*. 2007.

Nicolle, David. *Crusader Castles in Cyprus, Greece and the Aegean 1191-1571*. Oxford: Osprey, 2007.

Crusaders and Islam

General

Bahā' al- Dīn Yūsuf ibn Rāfi' Ibn Shaddād: *The rare and excellent History of Saladin or al-Nawādir al-Sultaniyya wa'l-Mahasin al-Yusufiyya*. Translated by Donald S. Richards. Aldershot: Ashgate, 2001.

Brewer, Keagan and James Kane. *The Conquest of the Holy Land by Ṣalāḥ al-Dīn: A critical edition and translation of the anonymous Libellus de expugnatione Terrae Sanctae per Saladinum*. Crusade Texts in Translation. Abingdon: Routledge, 2019.

The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh. Pt. 1: *The Years 491–541/1097–1146. The Coming of the Franks and the Muslim Response*. Translated by Donald S. Richards. Aldershot: Ashgate, 2006.

The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh. Pt. 2: *The Years 541–589/1146–1146. The Age of Nur al-Din and Saladin*. Translated by Donald S. Richards. Aldershot: Ashgate, 2007.

The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh. Pt. 3: *The Years 589–629/1193–1231. The Ayyūbids after Saladin and the Mongol Menace*. Translated by Donald S. Richards. Aldershot: Ashgate, 2008.

Christie, Niall. *Muslims and Crusaders Christianity's Wars in the Middle East, 1095-1382*

Cobb, Paul. *The Race for Paradise: an Islamic History of the Crusades*. London: Oxford UP, 2014.

Kedar, Benjamin Z. *Crusade and Mission: European Approaches Toward the Muslims*

Kohler, Michael. *Alliances and Treaties between Frankish and Muslim rulers in the Middle East: Cross-Cultural Diplomacy in the Period of the Crusades*. Leiden: Brill, 2013.

Mallett, Alex. *Popular Muslim Reactions to the Franks in the Levant, 1097–1291*. Abingdon: Routledge, 2014.

Mastnak, Tomaž. *Crusading Peace: Christendom, the Muslim World, and Western Political Order*

Mourad, Suleiman and James Lindsay. *The Intensification and Reorientation of Sunni Jihad Ideology in the Crusader Period Ibn 'Asākir of Damascus (1105–1176) and His Age, with an Edition and Translation of Ibn 'Asākir's The Forty Hadiths for Inciting Jihad*. Leiden: Brill, 2013.

Polk, William R. *Crusade and Jihad: The Thousand-Year War Between the Muslim World and the Global North* The Henry L. Stimson Lectures. New Haven CT: Yale UP, 2018.

Riley-Smith, Jonathan. *The Crusades, Christianity, and Islam*. New York: Columbia University Press, 2008.

Political/Military Response to the Crusade

Intercultural Relations

Arbel, Benjamin and Alexander Beihammer. *Union in Separation: Diasporic Groups and Identities in the Eastern Mediterranean (1100-1800)*. Viella Historical Research. Viella, 2015.

Carr, Mike, *Merchant Crusaders in the Aegean, 1291-1352*. Woodbridge: Boydell: 2019.

Chrissis, Nikolaos G. and Mike Carr eds. *Contact and Conflict in Frankish Greece and the Aegean, 1204-1453: Crusade, Religion and Trade between Latins, Greeks and Turks*. Crusades – Subsidia. Abingdon: Routledge, 2014.

Menache, Sophia, Benjamin Z. Kedar and Michel Balard eds. *Crusading and Trading between West and East: Studies in Honour of David Jacoby* (Crusades - Subsidia). Abingdon: Routledge, 2018.

Mongol Impact

Brewer, Keagan. *Prester John, the Legend and its Sources*. Crusade Texts in Translation. Aldershot: Ashgate, 2015.

Jackson, Peter. *The Mongols and the West, 1221-1410*. Parson, 2005.

Crusaders and Jews

Kedar, Benjamin Z. "Crusade Historians and the Massacres of 1096." *Jewish History* 12 (1998), 11-31.

Kedar, Benjamin Z. "The Jerusalem Massacre of July, 1098 in the Western Historiography of the Crusades." *Crusades* 3 (2004), 15-76.

Crusaders and Byzantium

The Spanish Reconquista

Interaction of Three Communities

The Reconquest

The Book of Deeds of James I of Aragon. A Translation of the Medieval Catalan Llibre dels Fets by Damian J. Smith and Helena Buffery. Aldershot: Ashgate, 2003.

O'Callaghan, Joseph F. *Reconquest and Crusade in Medieval Spain*. Philadelphia: University of Pennsylvania Press, 2003.

O'Callaghan, Joseph F. *The Gibraltar Crusade: Castile and the Battle for the Strait*. Philadelphia: University of Pennsylvania Press, 2011.

O'Callaghan, Joseph F. *The Last Crusade in the West: Castile and the Conquest of Granada*. Philadelphia: University of Pennsylvania Press, 2014.

Crusades and Heretics

Fudge, Thomas A. *The Crusade against Heretics in Bohemia, 1418–1437. Sources and Documents for the Hussite Crusades*. Aldershot: Ashgate, 2002.

Cowper, Marcus. *Cathar Castles: Fortresses of the Albigensian Crusade 1209-1300*. Oxford: Osprey, 2006.

Kienzle, Beverly. *Cistercians, Heresy and Crusade in Occitania, 1145-1229: Preaching in the Lord's Vineyard*. York Medieval Press, 2001.

McGlynn, Sean. *Kill Them All: Cathars and Carnage in the Albigensian Crusade*. 2nd. ed. Stroud: The History Press, 2018.

Pegg, Mark. *A Most Holy War: The Albigensian Crusade and the Battle for Christendom*

The Northern Crusades

Blomkvist, Nils . *The Discovery of the Baltic: The Reception of a Catholic World-System in the European North (AD 1075-1225)*.

Bysted, Ane, Carsten Selch Jensen, Kurt Villads Jensen and John Lind, eds. *Jerusalem in the North: Denmark and the Baltic Crusades, 1100-1522*. Turnhout: Brepols 2012.

Fonnesberg-Schmidt, Iben. *The Popes and the Baltic Crusades 1147-1254*

Lindholm, David and David Nicolle. *The Scandinavian Baltic Crusades 1100-1500*. Oxford: Osprey, 2007.

Møller-Jensen, Janus. *Denmark and the Crusades, 1400-1650*. Leiden: Brill, 2007.

Paravicini, Werner. *Die Preußenreisen des europäischen Adels*, 2 vols. Sigmaringen; 1989-95.

Selartl Anti. *Livland und die Rus' im 13. Jahrhundert* (English translation 2015).

Tamm, Marek, Linda Kaljundi, and Carsten Selch Jensen. *Crusading and Chronicle Writing on the Medieval Baltic Frontier: A Companion to the Chronicle of Henry of Livonia*. 2011.

Crusades: Ecclesiastical Aspects

Canon Law

Bysted, Ane L. *The Crusade Indulgence: Spiritual Rewards and the Theology of the Crusades, c. 1095-1216*.

Papacy and Crusading

Baldwin, Philip B. *Pope Gregory X and the Crusades*,

Becker, Alfons. *Papst Urban II (1088-1099): Der Papst, die griechische Christenheit und der Kreuzzug*, Schriften der Monumenta Germaniae Historica 19.2. Stuttgart: Hiersemann, 1988.

Monasticism and Crusading

Pilgrimage

Preaching

Crusades: Military Aspects

Pryor, John H. ed. *Logistics of Warfare in the Age of the Crusades*. Aldershot: Ashgate, 2006.

Tibble, Steve. *The Crusader Armies: 1099-1187*. New Have CT: Yale UP, 2018.

Crusades: Military Orders

General

Burgtorf, Jochen and Helen Nicholson, eds. *International Mobility in the Military Orders (Twelfth to Fifteenth Centuries): Travelling on Christ's Business*. University of Alabama, 2006.

Edgington, Susan and Helen Nicholson, eds. *Deeds Done Beyond the Sea: Essays on William of Tyre, Cyprus and the Military Orders presented to Peter Edbury*.

Nicholson, Helen. *Love, War, and the Grail: Templars, Hospitallers, and Teutonic Knights in Medieval Epic and Romance, 1150-1500*. Leiden: Brill, 2000.

Nicholson, Helen. *The Military Orders. Volume II: Welfare and Warfare*. Routledge, 2017

Templars

Nicholson, Helen. *The Proceedings Against the Templars in the British Isles: Volume 2: The Translation*. Routledge, 2011.

Jones, Dan. *The Templars*. Head of Zeus, 2018.

Nicholson, Helen. *The Everyday Life of the Templars: The Knights Templar at Home*. Fonthill, 2017.

Nicholson, Helen. *The Knights Templar on Trial: The Trial of the Templars in the British Isles 1308-1311*. The History Press, 2011.

Newman, Sharan. *The Real History behind the Templars*. London: Penguin, 2007.

[An effort to dispel the histrionics of popular history on this subject.]

Hospitallers

Carr, John. *The Knights Hospitaller: A Military History of the Knights of St John*. Barnsley: Pen & Sword Military, 2016.

Nicholson, Helen. *The Knights Hospitaller*. Boydell: 2016.

Teutonic Order

Nicolaus von Jeroschin. *The Chronicle of Prussia. A History of the Teutonic Knights in Prussia, 1190–1331*. Translated by Mary Fischer. Farnham: Ashgate, 2010.

Urban, William. *The Last Years of the Teutonic Knights: Lithuania, Poland and the Teutonic Order*. London, Greenhill, 2018.

Urban, William. *The Teutonic Knights, a Military History*. London, Greenhill, 2003.

Spanish Orders

Crusades and Gender

Edgington, Susan B., and Sarah Lambert, eds. *Gendering the Crusades*. New York: Columbia University Press, 2002.

Hodgson, Natasha. *Women, Crusading and the Holy Land in Historical Narrative*. Boydell, 2011.

Hodgson, Natasha R., Katherine J. Lewis, Matthew M. Mesley, eds. *Crusading and Masculinities*. New York: Routledge, 2019.

1. Christoph T. Maier, 'Propaganda and masculinity: gendering the crusades in thirteenth-century

sermons' / 2. Simon Thomas Parsons, 'The valiant man and the *villain* in the tradition of the *Gesta Francorum*: overeating, taunts and Bohemond's heroic status.' / 3. Mathew Barber, 'Al-Afdal B. Badr Al-Jamālī, The Vizierate and the Fatiid Response to the First Crusade: Masculinity in Historical Memory.' / 4. Anne-Lydie Dubois, 'The adolescent and the crusader: journey and rebirth on the path to manhood in the thirteenth century.' / 5. Yvonne Friedman, 'Masculine Attributes of the Other: The Shared Knightly Model.' / 6. Helen J. Nicholson, 'The true gentleman? Correct behavior towards women according to Christian and Muslim writers during the period of the crusades.' / 7. Alan V. Murray, 'Contrasting masculinities in the crusades against Lithuania: Teutonic knights and crusades in war and recreation in late medieval Prussia.' / 8. James Doherty, "'You stayed at home as though you were the daughter of your father": gendered insults and crusading masculinities in medieval sagas'. / 9. Joanna Phillips, 'Crusader masculinities in health crises, 1095-1274.' / 10. Susan B. Edgington, 'Emasculating the enemy: Wicher the Swabian's fight with the Saracen giant'. / 11. Niall Christie, 'Fighting women in the crusading period through Muslim eyes: transgressing expectations and facing realities'. / 12. Natasha R. Hodgson, 'Leading the people "as duke, count and father": the masculinities of Abbot Martin of Paris in Gunther of Paris' *Hystoria Constantinopolitana*.' / 13. Beth Spacey, 'Martyrdom as masculinity in the *Itinerarium Peregrinorum et Gesta Regis Ricardi*'. / 14. Linda Jones, 'Mediterranean Masculinities? Reflections of Muslim and Christian Manliness in Medieval Iberian Crusade and Jihad Narratives'. / 15. Erika Tritle, 'A Jewish solution to the problem of excessive Christian virility in the war against Spanish Islam'. / 16. Matthew M. Mesley, 'Performing Plantagenet Kingship: Crusading and Masculinity in Matthew Paris's *Chronica Majora*'. / 17. David Cantor-Echols, 'Kingship on crusade in the *Chronicle and Poem* of Alfonso XI of Castile'. / 18. Katherine J. Lewis, '...doo as this noble prynce Godeffroy of boloyne dyde: Chivalry, Masculinity and Crusading in late Medieval England.' / 19. Robert B. Desjardins, 'Lest his men mutter against him': Chivalry and artifice in a Burgundian crusade chronicle'.

Luttrell, Anthony and Helen Nicholson, eds. *Hospitaller Women in the Middle Ages*. 2017.

Crusades and Economics

Crusades: Effects within Latin Europe

Crusades: Art

Morris, April Jehan, Laura J Whatley and Susanna A. Throop. *The Crusades and Visual Culture*. Routledge, 2018.

Crusades: Architecture

Crusades: Music

Crusades and Literature

Torquato Tasso. *The Liberation of Jerusalem*. Translated by Max Wickert. London: Oxford UP, 2009.

Heng, Geraldine. *Empire of Magic: Medieval Romance and the Politics of Cultural Fantasy*. New York: Columbia UP, 2003.

Other Western Contacts

The Afterlife of the Crusades

Cassidy-Welch, Megan. *Remembering the Crusades and Crusading*. Palgrave: 2016.

Horswell, Mike. *The Rise and Fall of British Crusader Medievalism, c.1825–1945*. (Advances in Crusades Research). Routledge, 2018.

Alphabetical List: Sources

Albert of Aachen. *Historia Ierosolimitana / History of the Journey to Jerusalem*. Edited and translated by Susan B. Edgington. Oxford: 2007.

Albert of Aachen's History of the Journey to Jerusalem. Band 1: Books 1–6. The First Crusade, 1095–1099. Translated and edited by Susan B. Edgington. Farnham: Ashgate, 2013.

Albert of Aachen's History of the Journey to Jerusalem. Band 2: Books 7–12. The Early History of the Latin States, 1099–1119. Translated and edited by Susan B. Edgington. Farnham: Ashgate, 2013.

Bahā' al-Dīn Yūsuf ibn Rāfi' Ibn Shaddād: *The rare and excellent History of Saladin or al-Nawādir al-Sultaniyya wa'l-Mahasin al-Yusufiyya*. Translated by Donald S. Richards. Aldershot: Ashgate, 2001.

Bird, Jessalyn, Edward Peters, and James M. Powell, eds. *Crusade and Christendom: Annotated Documents in Translation from Innocent III to the Fall of Acre, 1187-1291*. Philadelphia: University of Pennsylvania Press, 2013.

Brewer, Keagan and James Kane. *The Conquest of the Holy Land by Ṣalāḥ al-Dīn: A critical edition and translation of the anonymous Libellus de expugnatione Terrae Sanctae per Saladinum*. Crusade Texts in Translation. Abingdon: Routledge, 2019.

Caffaro, *Genoa and the Twelfth-Century Crusades*. Translated by Martin Hall and Jonathan Phillips. Farnham: Ashgate, 2013.

Crawford, Paul. *The „Templar of Tyre“. Part III of the „Deeds of the Cypriots“*. Aldershot: Ashgate, 2001.

Crusader Syria in the Thirteenth Century. The Rothelin Continuation of the History of William of Tyre with Part of the Eracles or Acre Text. Translated by Janet Shirley. Aldershot: Ashgate, 1999.

De Vries, Kelly. *European Reactions to Suleyman the Magnificent: From the Fall of Belgrade (1521) to the Defense of Vienna (1529)*. Crusade Texts in Translation. Abingdon: Routledge, 2021.

Filipovic, Emir O. *The Balkan Experience of the Ottoman Advance, 1371-1464. Crusade and Conquest*. Crusade Texts in Translation. Abingdon: Routledge, 2021.

Fudge, Thomas A. *The Crusade against Heretics in Bohemia, 1418–1437. Sources and Documents for the Hussite Crusades*. Aldershot: Ashgate, 2002.

Guillaume de Machaut: *The Capture of Alexandria*. Translated by Janet Shirley. Introduction and Notes by Peter W. Edbury. Aldershot: Ashgate, 2001.

Handyside, Philip D. *The Old French William of Tyre (Medieval Mediterranean)*. Leiden: Brill, 2015.

Imber, Colin: *The Crusade of Varna, 1443–45*. Aldershot: Ashgate, 2006

Jackson, Peter: *The Seventh Crusade, 1244–1254. Sources and Documents*. Farnham: Ashgate, 2007.

Jacques de Vitry's History of the East Translated by Jessalynn Bird. Crusade Texts in Translation. Abingdon: Routledge, 2021

- Letters from the East. Crusaders, Pilgrims and Settlers in the 12th – 13th centuries.* Translated by Malcolm Barber and Keith Bate. Farnham: Ashgate, 2010.
- Marino Sanudo Torsello. *The Book of the Secrets of the Faithful of the Cross.* = *Liber Secretorum Fidelium Crucis.* Translated by Peter Lock. Farnham: Ashgate, 2011.
- Meserve, Margaret. *Renaissance Humanists on the Crusade against the Turks* (Crusade Texts in Translation). Abingdon: Routledge, 2019.
- Nicholson, Helen J. *Chronicle of the Third Crusade. A Translation of the Itinerarium Peregrinorum et Gesta Regis Ricardi.* Aldershot: Ashgate, 1997.
- Nicholson, Helen. *The Proceedings Against the Templars in the British Isles: Volume 2: The Translation.* Routledge, 2011.
- Nicolaus von Jeroschin. *The Chronicle of Prussia. A History of the Teutonic Knights in Prussia, 1190–1331.* Translated by Mary Fischer. Farnham: Ashgate, 2010.
- Prester John. The Legend and its Sources.* Compiled and Translated by Keagan Brewer. Farnham: Ashgate, 2015.
- Pringle, Denys. *Pilgrimage to Jerusalem and the Holy Land, 1187–1291.* Ashgate, Farnham, 2012.
- Robert the Monk's History of the First Crusade.* = *Historia Iherosolimitana.* Translated by Carol Sweetenham. Aldershot: Ashgate, 2005.
- The Book of Deeds of James I of Aragon.* A Translation of the Medieval Catalan Llibre dels Fets by Damian J. Smith and Helena Buffery. Aldershot: Ashgate, 2003.
- The Chanson d'Antioche. An Old French Account of the First Crusade.* Translated by Susan B. Edgington and Carol Sweetenham. Farnham: Ashgate, 2011.
- The Chanson des Chétifs and Chanson de Jérusalem.* Translated by Carol Sweetenham. Crusade Texts in Translation. Abingdon: Routledge, 2018.
- The Chronicle of Arnold of Lübeck.* Translated by Graham Loud. Crusade Texts in Translation. Abingdon: Routledge, 2019.
- The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh.* Pt. 1: *The Years 491–541/1097–1146. The Coming of the Franks and the Muslim Response.* Translated by Donald S. Richards. Aldershot: Ashgate, 2006.
- The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh.* Pt. 2: *The Years 541–589/1146–1146. The Age of Nur al-Din and Saladin.* Translated by Donald S. Richards. Aldershot: Ashgate, 2007.
- The chronicle of Ibn al-Athīr for the crusading period from al-Kāmil fī'l-ta'rikh.* Pt. 3: *The Years 589–629/1193–1231. The Ayyūbids after Saladin and the Mongol Menace.* Translated by Donald S. Richards. Aldershot: Ashgate, 2008.
- The Crusade of Frederick Barbarossa. The History of the Expedition of the Emperor Frederick and Related Texts.* Translated by Graham A. Loud. Farnham: Ashgate, 2010.
- The Gesta Tancredi of Ralph of Caen. A History of the Normans on the First Crusade.* Translated by Bernard S. Bachrach and David S. Bachrach. Burlington VT: Ashgate, 2005.
- Torquato Tasso. *The Liberation of Jerusalem.* Translated by Max Wickert. London: Oxford UP, 2009.
- Walter the Chancellor's The Antiochene Wars. A Translation and Commentary.* A Translation and Commentary by Thomas S. Asbridge and Susan B. Edgington. Aldershot: Ashgate, 1999.
- Webster, Paul, trans. *The History of the Dukes of Normandy and the Kings of England.* Crusade Texts in Translation. Abingdon: Routledge, 2021.
- Whelan, Mark. *Germany, Hungary and the Crusade in the Reign of Emperor Sigismund, 1400-1437.* Crusade Texts in Translation. Abingdon: Routledge, 2021.

William of Tudela and an anonymous Successor. *The Song of the Cathar Wars. A History of the Albigensian Crusade*. Translated by Janet Shirley. Aldershot: Ashgate, 2000.

Alphabetical List: Secondary Literature

Alphandéry, Paul, and Alphonse Dupront. *La Chrétienté et l'idée de croisade*, Bibliothèque de l'évolution de l'humanité 10. Paris: Albin Michel, 1995 (orig. 1954).

Andrea, Alfred and Andrew Holt, eds. *Seven Myths of the Crusades*. Hackett, 2015.

Andrea, Alfred J. *Encyclopedia of the Crusades*. Westport, CT: Greenwood, 2003.

Arbel, Benjamin and Alexander Beihammer. *Union in Separation: Diasporic Groups and Identities in the Eastern Mediterranean (1100-1800)*. Viella Historical Research. Viella, 2015.

Asbridge, Thomas. *Richard I: The Crusader King*. Penguin, 2019.

Asbridge, Thomas. *The Crusades: The War for the Holy Land*. Simon & Schuster, 2012.

Asbridge, Thomas. *The First Crusade: A New History: The War for the Holy Land*. Simon & Schuster, 2005.

Baldwin, Philip B. *Pope Gregory X and the Crusades*,

Barber, Malcolm. *The Crusader States*. Yale UP, 2012

Becker, Alfons. *Papst Urban II (1088-1099): Der Papst, die griechische Christenheit und der Kreuzzug*, Schriften der Monumenta Germaniae Historica 19.2. Stuttgart: Hiersemann, 1988.

Blin, Arnaud. *War and Religion: Europe and the Mediterranean from the First through the Twenty-first Centuries*. Berkeley and Los Angeles: University of California Press, 2019.

Blomkvist, Nils . *The Discovery of the Baltic: The Reception of a Catholic World-System in the European North (AD 1075-1225)*.

Boas, Adrian. *Crusader Archaeology: the Material Culture of the Latin East*. London: 1999.

Boas, Adrian. *Domestic Settings*

Boas, Adrian.ed. *The Crusader World*. Routledge, 2016.

Brewer, Keagan. *Prester John, the Legend and its Sources*. Aldershot: Ashgate, Crusade Texts in Translation, 2015.

Buc, Philippe. *Holy War, Martyrdom, and Terror: Christianity, Violence, and the West*. Philadelphia: University of Pennsylvania Press, 2015.

Buck, Andrew D. *The Principality of Antioch and its Frontiers in the Twelfth Century*. Boydell Press, 2017.

Bull, Marcus and Damian Kempf, eds. *Writing the Early Crusades: Text, Transmission and Memory*. Woodbridge, UK-Rochester NY, 2014.

Burgtorf, Jochen and Helen Nicholson, eds. *International Mobility in the Military Orders (Twelfth to Fifteenth Centuries): Travelling on Christ's Business*. University of Alabama, 2006.

Bysted, Ane L. *The Crusade Indulgence: Spiritual Rewards and the Theology of the Crusades, c. 1095-1216*,

Bysted, Ane, Carsten Selch Jensen, Kurt Villads Jensen and John Lind, eds. *Jerusalem in the North: Denmark and the Baltic Crusades, 1100-1522*. Turnhout: Brepols 2012.

Carr, John. *The Knights Hospitaller: A Military History of the Knights of St John*. Barnsley: Pen & Sword Military, 2016.

Carr, Mike, *Merchant Crusaders in the Aegean, 1291-1352*. Woodbridge: Boydell: 2019.

- Cassidy-Welch, Megan. *Remembering the Crusades and Crusading*. Palgrave: 2016
- Chrissis, Nikolaos G. and Mike Carr eds. *Contact and Conflict in Frankish Greece and the Aegean, 1204-1453: Crusade, Religion and Trade between Latins, Greeks and Turks*. Crusades – Subsidia. Abingdon: Routledge, 2014.
- Christie, Niall. *Muslims and Crusaders Christianity's Wars in the Middle East, 1095-1382*
- Cobb, Paul. *The Race for Paradise: an Islamic History of the Crusades*. London: Oxford UP, 2014.
- Cole, Penny J. *The Preaching of the Crusades to the Holy Land*. 1994.
- Cowper, Marcus. *Cathar Castles: Fortresses of the Albigensian Crusade 1209-1300*. Oxford: Osprey, 2006.
- Crowley, Roger. *The Accursed Tower: The Fall of Acre and the End of the Crusades*. New York: Basic, 2019.
- Dondi, Cristina. *The Liturgy of the Canons regular of the Holy Sepulchre of Jerusalem: A Study and a Catalogue of the Manuscript Sources*. Turnhout: Brepols, 2004.
- Edgington, Susan and Helen Nicholson, eds. *Deeds Done Beyond the Sea: Essays on William of Tyre, Cyprus and the Military Orders presented to Peter Edbury*.
- Edgington, Susan and Luis García-Guijarro, ed. *Jerusalem the Golden: The Origins and Impact of the First Crusade*. Turnhout: Brepols, 2014.
- Edgington, Susan B., and Sarah Lambert, eds. *Gendering the Crusades*. New York: Columbia University Press, 2002.
- Ellenblum, Ronnie. *Crusader Castles and Modern Histories*. Cambridge: Cambridge UP, 2007.
- Ellenblum, Ronnie. *Frankish Rural Settlements in the Latin Kingdom of Jerusalem*. Cambridge: Cambridge University Press, 1998.
- Flori, Jean. *Chroniqueurs et propagandistes : Introduction critique aux sources de la première croisade*. 2010.
- Fonnesberg-Schmidt, Iben. *The Popes and the Baltic Crusades 1147-1254*
- France, John. *Hattin*. Oxford, 2015.
- France, John. *Western Warfare in the Age of the Crusades, 1000-1300*. Ithaca: 1999.
- Frankopan, Peter. *The First Crusade: The Call from the East*. London: Bodley Head, 2012.
- Gaposchkin, Cecilia. *Invisible Weapons. Liturgy and the Making of Crusade Ideology*. Ithaca: Cornell, 2017.
- Hamilton, Bernard. *The Leper King and His Heirs: Baldwin IV and the Crusader Kingdom of Jerusalem*. Cambridge: Cambridge University Press, 2000.
- Heng, Geraldine. *Empire of Magic: Medieval Romance and the Politics of Cultural Fantasy*. New York: Columbia UP, 2003.
- Hillenbrand, Carole. *The Crusades: Islamic Perspectives*. New York: Routledge, 2000.
- Hodgson, Natasha R., Katherine J. Lewis, Matthew M. Mesley, eds. *Crusading and Masculinities*. New York: Routledge, 2019.
1. Christoph T. Maier, 'Propaganda and masculinity: gendering the crusades in thirteenth-century sermons' / 2. Simon Thomas Parsons, 'The valiant man and the *villain* in the tradition of the *Gesta Francorum*: overeating, taunts and Bohemond's heroic status.' / 3. Mathew Barber, 'Al-Afdal B. Badr Al-Jamālī, The Vizierate and the Fatiid Response to the First Crusade: Masculinity in Historical Memory.' / 4. Anne-Lydie Dubois, 'The adolescent and the crusader: journey and rebirth on the path to manhood in the thirteenth century.' / 5. Yvonne Friedman, 'Masculine Attributes of the Other: The Shared Knightly Model.' / 6. Helen J. Nicholson, 'The true gentleman? Correct behavior towards women according to

Christian and Muslim writers during the period of the crusades.' /7. Alan V. Murray, 'Contrasting masculinities in the crusades against Lithuania: Teutonic knights and crusades in war and recreation in late medieval Prussia.' /8. James Doherty, "'You stayed at home as though you were the daughter of your father": gendered insults and crusading masculinities in medieval sagas'. /9. Joanna Phillips, 'Crusader masculinities in health crises, 1095-1274.' /10. Susan B. Edgington, 'Emasculating the enemy: Wicher the Swabian's fight with the Saracen giant'. /11. Niall Christie, 'Fighting women in the crusading period through Muslim eyes: transgressing expectations and facing realities'. / 12. Natasha R. Hodgson, 'Leading the people "as duke, count and father": the masculinities of Abbot Martin of Paris in Gunther of Paris' *Hystoria Constantinopolitana*.' / 13. Beth Spacey, 'Martyrdom as masculinity in the *Itinerarium Peregrinorum et Gesta Regis Ricardi*'. 14. Linda Jones, 'Mediterranean Masculinities? Reflections of Muslim and Christian Manliness in Medieval Iberian Crusade and Jihad Narratives'. / 15. Erika Tritle, 'A Jewish solution to the problem of excessive Christian virility in the war against Spanish Islam'. /16. Matthew M. Mesley, 'Performing Plantagenet Kingship: Crusading and Masculinity in Matthew Paris's *Chronica Majora*'. /17. David Cantor-Echols, 'Kingship on crusade in the *Chronicle and Poem* of Alfonso XI of Castile'. / 18. Katherine J. Lewis, '...doo as this noble prynce Godeffroy of boloyne dyde: Chivalry, Masculinity and Crusading in late Medieval England.' /19. Robert B. Desjardins, '

Holmes, Nick. *The Byzantine World War*. Troubador Publishing, 2019.

Holt, Andrew, ed. *The World of the Crusades [2 volumes]: A Daily Life Encyclopedia*. Greenwood, 2019.

Horswell, Mike. *The Rise and Fall of British Crusader Medievalism, c.1825–1945*. (Advances in Crusades Research). Routledge, 2018.

Hosler, John D. *The Siege of Acre, 1189-1191: Saladin, Richard the Lionheart, and the Battle That Decided the Third Crusade*. 2018.

Housley, Norman, ed. *Crusading in the Fifteenth Century: Message and Impact*. AIAA, 2004.

Housley, Norman. *Contesting the Crusades*. Oxford: Wiley-Blackwell, 2006.

Housley, Norman. *Crusading and the Ottoman Threat, 1453-1505*. London: Oxford UP, 2012.

Housley, Norman. *Fighting for the Cross: Crusading to the Holy Land*. New Haven CT: Yale UP, 2008

Housley, Norman. *Religious Warfare in Europe, 1400-1536*. London: Oxford UP, 2009.

Hurlock, Kathryn, and Paul Oldfield, eds. *Crusading and Pilgrimage in the Norman World*. Boydell, 2015.

Jackson, Peter. *The Mongols and the West, 1221-1410*. Parson, 2005.

Jones, Dan. *Crusaders: The Epic History of the Wars for the Holy Lands*. Viking, 2019.

Jones, Dan. *The Templars*. Head of Zeus, 2018.

Jotischky, Andrew. *The Crusades: A Beginner's Guide*. Oneworld, 2015.

Kedar, Benjamin Z. "Crusade Historians and the Massacres of 1096." *Jewish History* 12 (1998), 11-31.

Kedar, Benjamin Z. "The Jerusalem Massacre of July, 1098 in the Western Historiography of the Crusades." *Crusades* 3 (2004), 15-76.

Kedar, Benjamin Z. *Crusade and Mission: European Approaches Toward the Muslims*

Kerridge, Richard. *The Age of the Crusades, c1071-1204: A/AS Level History for AQA (A Level (AS) History AQA)*. Cambridge: Cambridge UP, 2015.

Kienzle, Beverly. *Cistercians, Heresy and Crusade in Occitania, 1145-1229: Preaching in the Lord's Vineyard*. York Medieval Press, 2001.

Kohler, Michael. *Alliances and Treaties between Frankish and Muslim rulers in the Middle East: Cross-Cultural Diplomacy in the Period of the Crusades*. Leiden: Brill, 2013.

Lambert, Malcom. *God's Armies: Crusade and Jihad: Origins, History, Aftermath*. Pegasus, 2016.

- Lambert, S.D., Sarah Lambert and Helen Nicholson, eds. *Languages of Love and Hate: Conflict, Communication, and Identity in the Medieval Mediterranean*. Turnhout: Brepols, 2013.
- Lapina, Elizabeth and Nicholas Morton. *The Uses of the Bible in Crusader Sources*. Brill: 2017.
- Lee, Jeffrey. *God's Wolf: The Life of the Most Notorious of All Crusaders, Scourge of Saladin*. London: Atlantic, 2016.
- Lehtonen, Tuomas M.S. and Kurt Villads Jensen, eds. *Medieval History Writing and Crusading Ideology*. Finnish Literature Society, 2005.
- Lilie, Ralph-Johannes. *Byzanz und die Kreuzfahrerstaaten: Studien zur Politik des Byzantinischen Reiches gegenüber den Staaten der Kreuzfahrer in Syrien und Palästina bis zum Vierten Kreuzzug (1096-1204)*.
- Lindholm, David and David Nicolle. *The Scandinavian Baltic Crusades 1100-1500*. Oxford: Osprey, 2007.
- Lobrichon, Guy. *1099: Jérusalem conquise*. 1998.
- Lower, Michael. *The Barons' Crusade: A Call to Arms and its Consequence*. Philadelphia: University of Pennsylvania Press, 2005.
- Luttrell, Anthony and Helen Nicholson, eds. *Hospitaller Women in the Middle Ages*. 2017.
- Lyons, Malcolm Cameron and D.E.P. Jackson. *Saladin: The Politics of Holy War*
- MacEvitt, Christopher. *The Crusades and the Christian World of the East: Rough Tolerance*. 2007.
- Madden, Thomas ed. *The Crusades: The Essential Readings*. Malden, MA.: Blackwell, 2002.
- Madden, Thomas F. *Enrico Dandolo and the Rise of Venice*. Baltimore: Johns Hopkins University Press, 2003.
- Mallett, Alex. *Popular Muslim Reactions to the Franks in the Levant, 1097–1291*. Abingdon: Routledge, 2014.
- Man, John. *Saladin: The Life, the Legend and the Islamic Empire*. New York: Random House, 2015.
- Manion, Lee, *Narrating the Crusades: Loss and Recovery in Medieval and Early Modern English Literature*
- Mastnak, Tomaž. *Crusading Peace: Christendom, the Muslim World, and Western Political Order*
- Mayer, Hans Eberhard, ed. *Urkunden der lateinischen Könige von Jerusalem*. Hannover, 2010.
- McGlynn, Sean. *Kill Them All: Cathars and Carnage in the Albigensian Crusade*. 2nd. ed. Stroud: The History Press, 2018.
- Menache, Sophia, Benjamin Z. Kedar and Michel Balard eds. *Crusading and Trading between West and East: Studies in Honour of David Jacoby* (Crusades - Subsidia). Abingdon: Routledge, 2018.
- Møller-Jensen, Janus. *Denmark and the Crusades, 1400-1650*. Leiden: Brill, 2007.
- Morris, April Jehan, Laura J Whatley and Susanna A. Throop. *The Crusades and Visual Culture*. Routledge, 2018.
- Morton, Nicholas. *The Field of Blood: The Battle for Aleppo and the Remaking of the Medieval Middle East*. New York: Basic Books, 2018.
- Mourad, Suleiman and James Lindsay. *The Intensification and Reorientation of Sunni Jihad Ideology in the Crusader Period Ibn 'Asākir of Damascus (1105–1176) and His Age, with an Edition and Translation of Ibn 'Asākir's The Forty Hadiths for Inciting Jihad*. Leiden: Brill, 2013.
- Muldoon, James and Andrew Holt, *Competing Voices from the Crusades: Fighting Words*. Greenwood, 2008.
- Murray, Alan V. ed. *The Crusades: An Encyclopedia*. Santa Barbara CA: ABC-CLIO, 2006.

- Murray, Alan V. *The Crusader Kingdom of Jerusalem: A Dynastic History 1099-1123*
- Newman, Sharan. *The Real History behind the Templars*. London: Penguin, 2007.
- Nicholson, Helen ed. *On the Margins of Crusading*. Crusades Subsidia. Routledge, 2016
- Nicholson, Helen ed. *Palgrave Advances in the Crusades*. Palgrave Macmillan, 2005.
- Nicholson, Helen. *Love, War, and the Grail: Templars, Hospitallers, and Teutonic Knights in Medieval Epic and Romance, 1150-1500*. Leiden: Brill, 2000.
- Nicholson, Helen. *The Everyday Life of the Templars: The Knights Templar at Home*. Fonthill, 2017.
- Nicholson, Helen. *The Knights Hospitaller*. Boydell: 2016.
- Nicholson, Helen. *The Knights Templar on Trial: The Trial of the Templars in the British Isles 1308-1311*. The History Press, 2011.
- Nicholson, Helen. *The Military Orders. Volume II: Welfare and Warfare*. Routledge, 2017
- Nicolle, David. *Conquest of South-eastern Europe (14th-15th centuries)*. Barnsley: Pen & Sword Military, 2010.
- Nicolle, David. *Crusader Castles in Cyprus, Greece and the Aegean 1191-1571*. Oxford: Osprey, 2007.
- Nicolle, David. *Crusader Castles in the Holy Land 1097-1192*. Oxford: Osprey, 2004.
- Nicolle, David. *The First Crusade 1096-99: Conquest of the Holy Land*. Oxford: Osprey, 2003.
- Nicolle, David. *The Fourth Crusade 1202-04*. Oxford: Osprey, 2011.
- Nicolle, David. *The Second Crusade 1148: Disaster outside Damascus*. Oxford: Osprey, 2009.
- Nicolle, David. *The Third Crusade 1191: Richard the Lionheart, Saladin and the Struggle for Jerusalem*. Osprey Oxford: Osprey, 2005.
- O'Callaghan, Joseph F. *Reconquest and Crusade in Medieval Spain*. Philadelphia: University of Pennsylvania Press, 2003.
- O'Callaghan, Joseph F. *The Gibraltar Crusade: Castile and the Battle for the Strait*. Philadelphia: University of Pennsylvania Press, 2011.
- O'Callaghan, Joseph F. *The Last Crusade in the West: Castile and the Conquest of Granada*. Philadelphia: University of Pennsylvania Press, 2014.
- Paravicini, Werner. *Die Preußenreisen des europäischen Adels*, 2 vols. Sigmaringen; 1989-95.
- Paul, Nicholas. *To Follow in their Footsteps: The Crusades and Family Memory in the High Middle Ages*
- Pegg, Mark. *A Most Holy War: The Albigensian Crusade and the Battle for Christendom*
- Perry, David M. *Sacred plunder: Venice and the aftermath of the Fourth Crusade*
- Phillips, Jonathan, Thomas F. Madden, Marcus Bull, and Andrew Jotischky, eds. *The Cambridge History of the Crusades*, 2 vols. (Cambridge, expected 2018).
- Phillips, Jonathan. *Defenders of the Holy Land, Relations between the Latin East and the West, 1119-1187*. Oxford: Clarendon, 1996.
- Phillips, Jonathan. *Holy Warriors: A Modern History of the Crusades*. Vintage, 2010.
- Phillips, Jonathan. *The Crusades, 1095-1204*. Extended ed. Routledge, 2014.
- Phillips, Jonathan. *The Life and Legend of the Sultan Saladin*. New Haven CT: Yale UP, 2019.
- Phillips, Jonathan. *The Second Crusade: Extending the Frontiers of Christendom*. New Haven CT: Yale UP, 2007.
- Pickles, Tim. *Malta 1565: Last Battle of the Crusades*. Oxford: Osprey, 1998.

Polk, William R. *Crusade and Jihad: The Thousand-Year War Between the Muslim World and the Global North* The Henry L. Stimson Lectures. New Haven CT: Yale UP, 2018.

Pringle, Denys. *The Churches of the Crusader Kingdom of Jerusalem, A Corpus*, 4 vols. Cambridge: Cambridge University Press, 1993 – 2009.

Pryor, John H. ed. *Logistics of Warfare in the Age of the Crusades*. Aldershot: Ashgate, 2006.

Queller, Donald E. & Thomas Madden. *The Fourth Crusade*, 2nd ed.

Riley-Smith, Jonathan. *The Crusades, Christianity, and Islam*. New York: Columbia University Press, 2008.

Riley-Smith, Jonathan. *The Knights of St John in Jerusalem and Cyprus, London*

Roche, Jason. *The Crusade of King Conrad III of Germany: Warfare and Diplomacy in Byzantium, Anatolia and Outremer, 1146 – 1149*. Outremer. Studies in the Crusades and the Latin East. Turnhout: Brepols, 2019.

Rubenstein, Jay. *Armies of Heaven: The First Crusade and the Quest for Apocalypse*. New York: Basic Books, 2011.

Rubenstein, Jay. *Nebuchadnezzar's Dream: The Crusades, Apocalyptic Prophecy, and the End of History*. London: Oxford UP, 2019.

Schein, Sylvia. *Fideles Crucis: The Papacy, the West and the Recovery of the Holy Land 1274-1314*

Schein, Sylvia. *Gateway to the Heavenly City: Crusader Jerusalem and the Catholic West (1099-1187)*. Aldershot: Ashgate, 2005.

Secondary Literature

Selartl Anti. *Livland und die Rus' im 13. Jahrhundert* (English translation 2015).

Shepherd's Crusade

Shotten-Hallel, Vardit and Rosie Weetch eds. *Crusading and Archaeology* (Crusades - Subsidia). Abingdon: Routledge, 2021.

Siberry, Elizabeth'. *Criticism of Crusading, 1095-1274*.

Spencer, Stephen J. *Emotions in a Crusading Context, 1095-1291*. Emotions in History. London: Oxford UP, 2019.

Stark, Rodney, *God's Battalions: The Case for the Crusades*. HarperCollins, 2009

Sumption, Jonathan. *The Albigensian Crusade*. London: Faber & Faber, 1999.

Tamm, Marek, Linda Kaljundi, and Carsten Selch Jensen. *Crusading and Chronicle Writing on the Medieval Baltic Frontier: A Companion to the Chronicle of Henry of Livonia*. 2011.

Throop, Susannah. *Crusading as an Act of Vengeance, 1095-1216*. Routledge, 2011.

Throop, Susannah. *The Crusades: An Epitome*. Kismet, 2018.

Tibble, Steve. *The Crusader Armies: 1099-1187*. New Have CT: Yale UP, 2018.

Tyerman, Christopher. *Fighting for Christendom: Holy War and the Crusades*. London: Oxford UP, 2004

Tyerman, Christopher. *God's War, A New History of the Crusades*. Harvard, 2006

Tyerman, Christopher. *How to Plan a Crusade: Reason and Religious War in the High Middle Ages*. London-and New York: Pegasus, 2016.

Tyerman, Christopher. *The Crusades: A Very Short Introduction*. London: Oxford UP, 2005

Tyerman, Christopher. *The Debate on the Crusades, 1099-2010*. Manchester: Manchester UP, 2011.

Tyerman, Christopher. *The World of the Crusades*. New Haven CT: Yale UP, 2019.

Urban, William. *The Last Years of the Teutonic Knights: Lithuania, Poland and the Teutonic Order*. London, Greenhill, 2018.

Urban, William. *The Teutonic Knights, a Military History*. London, Greenhill, 2003.

Venning, Timothy. *A Chronology of the Crusades*

Vincent, Nicholas. *King Henry III and the Westminster Blood Relic*. Cambridge, 2001.

Yeager, Suzanne. *Jerusalem in Medieval Narrative*. 2008.