

Mediæval Philosophical Texts in Translation Complete List

Under the Editorship of Gerard Smith, SJ

- Grosseteste. *On Light*. Clare Riedl, Tr. ISBN 0-87462-201-8 (Translation No. 1, 1942). 28 pp. \$5.
- St. Augustine. *Against the Academicians*. Mary Patricia Garvey, R.S.M., Tr. ISBN 0-87462-202-6. (Translation No. 2, 1942). 94 pp. \$10
- Pico Della Mirandola. *Of Being and Unity*. Victor M. Hamm, Tr. ISBN 0-87462-203-4. (Translation No. 3, 1943). 40 pp. \$10
- Francis Suarez. *On the Various Kinds of Distinctions*. Cyril Vollert, SJ, Tr. ISBN 0-87462-204-2. (Translation No. 4, 1947). 72 pp. \$10
- St. Thomas Aquinas. *On Spiritual Creatures*. Mary C. Fitzpatrick, Tr. ISBN 0-87462-205-0. (Translation No. 5, 1949). 144 pp. \$15
- Guigo. *Meditations of Guigo*. John J. Jolin, SJ, Tr. ISBN 0-87462-206-9. (Translation No. 6, 1951). 96 pp. \$10
- Giles of Rome. *Theorems on Existence and Essence*. Michael V. Murray, SJ, Tr. ISBN 0-87462-207-7. (Translation No. 7, 1953). 128 pp. \$15
- John of St. Thomas. *Outlines of Formal Logic*. Francis C. Wade, SJ, Tr. ISBN 0-87462-208-5. (Translation No. 8, 1955). 144 pp. \$15
- Hugh of St. Victor. *Soliloquy in the Earnest Money of the Soul*. Kevin Herbert, Tr. ISBN 0-87462-209-3. (Translation No. 9, 1956). 48 pp. \$5

Under the Editorship of James H. Robb

- St. Thomas Aquinas. *On Charity*. Lottie Kendzierski, Tr. ISBN 0-87462-210-7. (Translation No. 10, 1960). 120 pp. \$15
- Aristotle. *On Interpretation. Commentary by St. Thomas and Cajetan*. Jean T. Oesterle, Tr. ISBN 0-87462-211-5. (Translation No. 11, 1962). 288 pp. \$20
- Desiderius Erasmus of Rotterdam. *On Copia of Words and Ideas*. Donald B. King and H. David Rix, Tr. ISBN 0-87462-212-3. (Translation No. 12, 1963). 124 pp. \$15
- Peter of Spain. *Tractatus Syncategorematum and Selected Anonymous Treatises*. Joseph P. Mullally and Roland Houde, Tr. ISBN 0-87462-213-1. (Translation No. 13, 1964). 168 pp. \$15
- Cajetan. *Commentary on St. Thomas Aquinas' On Being and Essence*. Lottie Kendzierski and Francis C. Wade, SJ, Tr. ISBN 0-87462-214-X. (Translation No. 14, 1965). 366 pp. \$20
- Suárez. *Disputation VI, On Formal and Universal Unity*. James F. Ross, Tr. ISBN 0-87462-215-8. (Translation No. 15, 1965). 132 pp. \$15
- St. Thomas, Siger de Brabant, St. Bonaventure. *On the Eternity of the World*. Cyril Vollert, SJ, Lottie Kendzierski, and Paul Byrne, Tr. ISBN 0-87462-216-6. (Translation No. 16, 1965). 132 pp. \$15
- Geoffrey of Vinsauf. *Instruction in the Method and Art of Speaking and Versifying*. Roger P. Parr, Tr. ISBN 0-87462-217-4. (Translation No. 17, 1968). 128 pp. \$15
- Liber De Pomo. *The Apple, or Aristotle's Death*. Mary F. Rousseau, Tr. ISBN 0-87462-218-2. (Translation No. 18, 1968). 96 pp. \$5
- St. Thomas Aquinas. *On the Unity of the Intellect against the Averroists*. Beatrice H. Zedler, Tr. ISBN 0-87462-219-0. (Translation No. 19, 1969). 96 pp. \$10

- Nicholas of Autrecourt. *The Universal Treatise*. Leonard L. Kennedy, CSB., Tr. ISBN 0-87462-220-4. (Translation No. 20, 1971). 174 pp. \$15
- Pseudo-Dionysius Areopagite. *The Divine Names and Mystical Theology*. John D. Jones, Tr. ISBN 0-87462-221-2. (Translation No. 21, 1980). 320 pp. \$25
- Matthew of Vendome. *Ars Versificatoria*. Roger P. Parr, Tr. ISBN 0-87462-222-0. (Translation No. 22, 1981). 150 pp. \$15
- Francis Suárez. *On Individuation*. Jorge J.E. Gracia, Tr. ISBN 0-87462-223-9. (Translation No. 23, 1982). 304 pp. \$35
- Francis Suárez. *On the Essence of Finite Being as Such, on the Existence of That Essence and Their Distinction*. Norman J. Wells, Tr. ISBN 0-87462-224-7. (Translation No. 24, 1983). 248 pp. \$20
- The Book of Causes (Liber De Causis)*. Dennis J. Brand, Tr. ISBN 0-87462-225-5. (Translation No. 25, 1984). 56 pp. \$5
- Giles of Rome. *Errores Philosophorum*. John O. Riedl, Tr. Intro. by Josef Koch. ISBN 0-87462-429-0. (Translation No. 26, 1944). 136 pp. \$10
- St. Thomas Aquinas. *Questions on the Soul*. James H. Robb, Tr. ISBN 0-87462-226-3. (Translation No. 27, 1984). 285 pp. \$25

Under the Editorship of Richard C. Taylor

- William of Auvergne. *The Trinity*. Roland J. Teske, SJ and Francis C. Wade, SJ ISBN 0-87462-231-X (Translation No. 28, 1989) 286 pp. \$20

Under the Editorship of Roland J. Teske, SJ

- Hugh of St. Victor. *Practical Geometry*. Frederick A. Homann, SJ, Tr. ISBN 0-87462-232-8 (Translation No. 29, 1991) 92 pp. \$10
- William of Auvergne. *The Immortality of the Soul*. Roland J. Teske, SJ, Tr. ISBN 0-87462-233-6 (Translation No. 30, 1992) 72 pp. \$10
- Dietrich of Freiberg. *Treatise of the Intellect and the Intelligible*. M. L. Führer, Tr. ISBN 0-87462-234-4 (Translation No. 31, 1992) 135 pp. \$15
- Henry of Ghent. *Quodlibetal Questions on Free Will*. Roland J. Teske, SJ, Tr. ISBN 0-87462-234-4 (Translation No. 32, 1993) 135 pp. \$15
- Francisco Suárez, SJ. *On Beings of Reason. Metaphysical Disputation LIV*. John P. Doyle, Tr. ISBN 0-87462-236-0 (Translation No. 33, 1995) 170 pp. \$20
- Francisco De Vitoria, OP. *On Homicide, and Commentary on Thomas Aquinas. Summa theologiae IIaIIae*, 64. Edited and Translated by John Doyle. ISBN 0-87462-237-9. (Translation No. 34, 1997) 280 pp. \$30
- William of Auvergne. *The Universe of Creatures*. Edited, Translated, and with an Introduction by Roland J. Teske, SJ. ISBN 0-87462-238-7 (Translation No. 35, 1998) 235 pp. \$25
- Francis Suarez, SJ. *On the Formal Cause of Substance. Metaphysical Disputation XV*. Translated by John Kronen & Jeremiah Reedy. Introduction & Explanatory Notes by John Kronen. ISBN 0-87462-239-5 (Translation No. 36, 2000) 218 pp. \$25
- William of Auvergne. *The Soul*. Translated from the Latin with an Introduction and Notes by Roland J. Teske, SJ. ISBN 0-87462-240-9 (Translation No. 37, 2000) 516 pp. \$50
- The Conimbricenses. Some Questions on Signs*. Translated with Introduction and Notes by John P. Doyle. ISBN 0-87462-241-7 (Translation No. 38, 2001) 217 pp. \$25

- Dominicus Gundissalinus. *The Procession of the World (De processione mundi)*. Translated from the Latin with an Introduction & Notes by John A. Laumakis. ISBN 0-87462-242-5 (Translation No. 39, 2002) 87 pp. \$10
- Francisco Suárez. *A Commentary on Aristotle's Metaphysics or "A Most Ample Index to the Metaphysics of Aristotle" (Index locupletissimus in Metaphysicam Aristotelis)*. Translated with an Introduction & Notes by John P. Doyle. ISBN 0-87462-243-3 (Translation No. 40, 2003) 430 pp. \$45
- Henry of Ghent. *Quodlibetal Question on Moral Problems*. Translated from the Latin with an Introduction and Notes by Roland J. Teske, SJ ISBN 0-87462-244-1 (Translation No. 41, 2005) 82 pp. \$10
- Francisco Suárez. *On Real Relation (Disputatio Metaphysica XLVII)* A Translation from the Latin, with an Introduction and Notes by John P. Doyle. ISBN-13: 978-0-87462-244-1. ISBN-10: 0-87462-244-1 (Translation No. 42, 2006) 430 pp. \$45
- William of Auvergne. *The Providence of God regarding the Universe. Part Three of the First Principal Part of The Universe of Creatures*. Translated from the Latin with an Introduction and Notes by Roland J. Teske, SJ ISBN 978-0-87462-246-1 (Translation No. 43, 2007) 204 pp. \$23
- Hervaeus Natalis. *A Treatise of Master Hervaeus Natalis, The Doctor Perspicacissimus, On Second Intentions. Volume One—An English Translation & Volume Two—A Latin Edition* by John P. Doyle. ISBN 978-0-87462-247-8 (Translation No. 44, 2008)

Mediæval Philosophical Texts in Translation

Roland J. Teske, SJ, Editor

This series originated at Marquette University in 1942, and with revived interest in Mediæval studies is read internationally with steadily increasing popularity. Available in attractive, durable, colored soft covers. Volumes priced from \$5 to \$50 each. Complete Set [0-87462-200-X] receives a 40% discount. John Riedl's *A Catalogue of Renaissance Philosophers*, hardbound with red cloth, is an ideal reference companion title (sent free with purchase of complete set). New standing orders receive a 20% discount and a free copy of the Riedl volume. Regular reprinting keeps all volumes available. Recent volumes are also available as ebooks.

See our web page: <http://www.marquette.edu/mupress/>

Order from:

Marquette University Press
30 Amberwood Parkway
Ashland OH 44805
Tel. 800-247-6553 Fax: 419-281-6883

Editorial Address for Mediæval Philosophical Texts in Translation:

Roland J. Teske, SJ, Editor MPTT
Department of Philosophy
Marquette University
Box 1881
Milwaukee WI 53201-1881

Marquette University Press office:

Marquette University Press
Dr. Andrew Tallon, Director
Box 3141
Milwaukee WI 53201-1881
Tel: (414) 288-1564 FAX: (414) 288-7813
email: andrew.tallon@marquette.edu.
Web Page: <http://www.marquette.edu/mupress/>