

	

Soprintendenza Archivistica della Sicilia
Archivio di Stato di Palermo

Chiesa e convento della SS. Annunziata a Porta
Montalto

1498-1848

regg. e voll. 80

n. 182

Inventario a cura di M.C. Frodà
Trascrizione e revisione a cura di S. Falletta [2020]

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	

Nota storica
La chiesa della SS. Annunziata a Porta Montalto, convento dei frati minori dell’ordine di S.
Francesco d’Assisi, era sita nel quartiere dell’Albergheria, presso la porta dalla quale prende
la sua denominazione, quantunque fosse chiamata anche chiesa dell’Immacolatella o
dell’Annunziatella.
Secondo quanto scrive il Di Giovanni, la porta di Montalto non ebbe originariamente questo
nome, perché sarebbe stata costruita nel 1638 laddove esisteva prima la porta di Mazzara,
edificata nei tempi normanni e poi chiusa verso il 1638, quando si apriva per ragione dei
nuovi baluardi la presente porta di Montalto1. “La quale porta di Mazzara con molta
probabilità è la porta medesima che in un diploma del 1187 pare non essere stata lontana
dalla chiesa di S. Andrea de Gandula in Kemonia esistente già nel 1132, il cui monaco
concedeva al gaito Giovanni una pezza di terreno appartenente alla chiesa suddetta perché vi
fabbricasse una stalla e una paghiera all’ingresso, dalla parte della porta”2.
Fabbricata dal Senato, le fu dato il nome di Montalto in onore del duca Luigi Moncada, allora
presidente del Regno. La porta è fatta di pietre d’intaglio ben lavorato e al vertice del suo arco
ogivale esterno sono, in un unico scudo, tre stemmi: in alto le armi della famiglia Moncada, in
basso a destra quello della città e a destra quello della nobile famiglia degli Incisa3. Una lapide
affidda nella parte esterna del muro ricorda inoltre le eroiche gesta qui compiute dai
garibaldini nel maggio 1860. Tuttora si può ammirare questa porta, rimasta nella sua integrità
al termine della via dei Benedettini, a fianco dell’università di Patologia sull’attuale Corso
Tukory, formata dall’arco più grande al centro e da due archetti laterali; si può vedere ancora
sotto la volta dell’arco centrale un affresco ormai sbiadito.
Dalla parte opposta alla porta Montalto, dove ora sorge l’Ospedale dei Bambini, erano il
convento e la chiesa dell’Annunziata, di cui oggi non esistono più vestigia. Sappiamo dal
Cannizzaro che la chiesa della SS. Annunziata a Porta Montalto fu fondata nell’anno 1588, il
23 gennaio della II indizione, per opera del padre francescano Giuseppe Mandria, maestro
dei minori conventuali nella chiesa di S. Maria della Concezione4. Avendo visto il Mandria la
grande devozione verso l’immagine dell’Annunziata, posta ad angolo della porta di Mazzara,
domandò all’arcivescovo di poterle consacrare una chiesa e far sorgere lì un convento del suo
ordine.
Esaudita la sua richiesta, il padre francescano, con le elemosine, comprò da Pietro Battista
Magliolo, che aveva promosso il culto dell’immagine miracolosa dell’Annunziata, “un
trappeto d’oglio una con tutti li corpi delle case in detta chiesa corrispondenti”5.
Diversi padri conventuali, tra cui Girolamo Geloso e Gaspare Sgemma, si sono distinti in
opere di beneficenza destinate alla costruzione della medesima chiesa, come si poteva leggere
sulla lapide ancora affissa nel 1660. Vi si trovava anche il nome di padre Vincenzo Gallo, che
col denaro ricavato dalle sue prestazioni musicali fece innalzare una delle colonne che

																																																													
1 V. Di Giovanni, Topografia antica di Palermo dal sec. X al sec. XV, Palermo, Pedone Lauriel 1884
2 Id., p. 9
3 G. Di Marzo, Biblioteca storica e letteraria di Sicilia. III, Bologna, Forni editore, pp. 43-44
4 Cannizzaro, De religione panormitana, ms. della Biblioteca Comunale di Palermo ai segni Q E 26,
p. 541.
5 Inventario n. 14

sorgevano nel chiostro del convento e vi fece incidere in sua memoria “Musica Galli”6.
Aggiunse ancora il Di Marzo che la suddetta chiesa nel nostro secolo ebbe abbellimenti da
parte di Monsignor Orlando, vescovo di Catania, già frate di tale convento.

Nota archivist ica
L’archivio del convento della SS. Annunziata a Porta Montalto è stato versato presso
l’Archivio di Stato di Palermo nel 1876, comprendendo 145 tra registri e filze, di cui oggi 65
risultano però mancanti. Si trova ancora in buono stato di conservazione e nel lavoro di
reinventariazione – prima del quale esistevano solo una pandetta e un inventario molto
sommario - è stata mantenuta la numerazione originaria ad ogni singolo registro, qualora
esistente.
Da questo nuovo inventario, più analitico, si identificano i diversi contenuti delle carte
comprese nei volumi e che si possono classificare principalmente nelle serie riguardanti
assenti e legati da parte di ricche famiglie che chiedevano sepoltura nel convento: da queste si
può anche avere l’idea della consistenza patrimoniale in cui versava la stessa confraternita.
Attraverso le carte riguardanti i censi di diritto del convento sui beni in vari quartieri di
Palermo è invece possibile ricostruire, anche se parzialmente, per il periodo dal XVI al XIX
secolo, la suddivisione urbanistica della città. Ma nell’archivio si trovano anche, ovviamente,
carte amministrativo-contabili, atti notarili e inventari ereditari di nobili famiglie legatarie.

M. Frodà

																																																													
6	G. Di Marzo, Biblioteca storica e letteraria di Sicilia. III, Bologna, Forni editore, pp. 138-139		

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	

Inventario

n.
prog.

Contenuto Date cc.

1 Manca

2 Eredità Zannito. “Onze 51 annuali dovute dal marchese di
S. Antonio sopra una casa grande con bottega sotto
esistente nella strada Nova vicino la chiesa di S. Ursula …”
(oggi dovute dagli eredi di del Bono)

1539-1806 925

3 Manca

4 Eredità Zannito. “Onze 7.19.6.1 annuali dovute da Pietro
Pottino sopra catodi e casa esistenti nel cortiglio del
Granato soggetti agli oneri di onze 5 a favore della
compagnia del Sacramento alla Kalsa, onze 1 a favore dello
Ospedale Grande, tarì 12 al barone Malvica e onze 2.15 al
nostro convento”

1583-1837 356

5 Eredità Zannito. “Onze 5 annuali dovute alla compagnia
del SS. Sagramento nella chiesa di S. Nicolò alla Kalsa su
case e catodi nel cortile del Granato”

1549-1830 155

6 Eredità Zannito. “Assento a nome della cappella di S.
Lorenzo e S. Caterina esistenti nella chiesa del nostro
convento di onze 3.11.4 annuali”

1563-1694 147

Legato di messe di onze 18 annuali al convento di S.
Cosmo e Damiano fatto da Caterina Giuseppa Maida

7 “Onze 1.18 annuali di proprietà dovute sopra una casa
esistente nel quartiere dell’Albergaria e contrada di
Celilorbi vicino il piano nominato della Scagliola … e cioè
onze 1 per conto dell’eredità di Lorenzo Zammito e tarì 18
per il legato di messe fatto da Antonina Lo Piccolo”

1643-1701 50

8 “Soggiogazione di onze 15 annuali dovute da Nicolò
Lavaggi” (quali al presente non si esigono per non aversi
potuto sostenere detta soggiogazione)

1621-1684 406

“Soggiogazione di onze 1.15 annuali su alcune case nel
cortile di Ragonisi”

1580-1642 56

9 Scritture relative all’eredità di Lorenzo e Sigismonda
Zannito

Riguardano case site nel quartiere della Kalsa e un luogo e
taverna alla Braga

1548-1734 438

Relazioni ad istanza del convento per provare il pericolo
della cappella di S. Caterina

10 “Censo di onze 1.24 annuali dovuto dal marchese di
Leonvago Vincenzo Maiorana per le case site rimpetto il

1694-1839 160

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
reclusorio dell’Ospedaletto nella via dei Divisi”

11 “Legato di maritaggio di 10.8 onze disposto da Sigismonda
Zannito a favore delle sue consanguinee”

Riguarda case nel quartiere delle carceri della Penitenza, nel
cortile di S. Isidoro, in S. Ursula

1730-1795 230

12 Manca

13 “Scritture diverse e per la quarta della cera dei funerali con
le sentenze”

Riguardano anche case nel quartiere dell’Albergaria, contrada
chiamata del Banditore; nella strada delli Iudischi; alla Kalsa;
nella Strada Nova; nel quartiere della Sabucia

1512-1694 820

14 Atti riguardanti la causa vertente tra il Capitolo e il
Convento per avere il Capitolo la quarta parte della cera
depositata da Cosmo Longo e il convento tre parti

1567-1767 92

“Assegnazione fatta da Pietro Battista Magliolo, ad istanza
del padre Giuseppe Mandria, ai PP. di S. Francesco
d’Assisi della chiesa chiamata di S. Maria l’Annunziata a
Porta Mazzara, ossia del corpo di detta chiesa che un
tempo fu trappeto d’oglio una con tutti li corpi delle cose in
detta chiesa corrispondenti e tanto terreno dal cortiglio di
detto donante soggetto in tarì 24 annuali dovuti al convento
del Carmine”

Contiene l’atto del notaio Giacomo Galasso del 23 gennaio 1588

15 “Onze 2.12 annuali di censo dovute da Antonina Bonanno,
duchessa di Castellana, e suo figlio Ageslao Bonanno, sopra
due luoghi nella contrada delli Catusi”

1553-1757 298

Atti relativi ad altre case nel quartiere di S. Elia e nella
contrada di Malaspina

16 “Legato di onze 15 annuali dovute da Pietro Oliveri in
esecuzione di sentenza”

Riguarda case site nel quartiere dell’Albergaria e nella contrada
di Falsomiele lasciata da Cristina Oliveri al figlio Pietro Oliveri

1556-1640 210

17 “Scritture relative alle onze 24 annuali di rendita che il
convento possedeva, e cioè onze 18 annuali su un luogo
grande dovute da Susanna Oliveri ad effetto di celebrarsi
una messa al giorno per l’anima del medesimo ed onze 6
annuali dovevansi dal principe di Trabia ad effetto di
seppellire il suo cadavere nella chiesa del convento”

1637-1761 256

18 “Legato di Antonino Coppolino di onze 4.25 annuali 1525-1690 236

dovute da Giovanni Battista e Maria Fialdi e Di Giovanni
sopra un luogo sito nella contrada di Falsomiele”

19 “Censo annuo di onze 13.12 dovute dal barone Paolo
Giaconia sopra una casa con sua acqua corrente e
carrettaria sotto esistente nella vanella nominata delli Archi
dell’Ospedale, olim delli Bizzoli nel quartiere della Matrice
Chiesa”

1559-1841 500

20 “Soggiogazione di onze 5.20 annuali dovute al nostro
convento in due partite, cioè una onze 4.20 quale erede
sostituto di Giovanni Silvio Marocco e l’altra di onze 1
come legatario di Bartolomeo Cappelletto”

Riguarda una casa grande e altri corpi, sita nella contrada
dell’Ospedale Grande, con due porte, una da parte della strada
dell’Osepdale e l’altra da parte della vanella nominata
dell’Olivella o Bizzoli

1498-1789 365

21 Eredità Marocco. “Onze 14.15 dovute dai fidecommissari
dell’eredità del sac. Francesco Lombardo sopra un loco
con vigne e alberi nel territorio di Monreale, nella contrada
nominata degli zii, seu li Margi”

1571-1828 270

22 Eredità Marocco. “Onze 1.18 annuali dovute sopra una
casa terrana nella terra di Capaci da Baldassare Longo nel
1659”

1585-1672 70

23 Manca

24 Manca

25 Scritture diverse relative all’eredità di Giovanni Silvio e
Caterina Marocco

1533-1660 433

26 Eredità Marocco. “Onze 2.14 su loco sito nella contrada
del Falconeri a Capaci”

1555-1618 278

Atti riguardanti case nella contrada dell’Ospedale, nella
vanella delli Bizzoli e nel quartiere del Cassaro

27 “Onze 5.11.5 annuali di soggiogazione che possiede il
nostro convento erogate dal capitale dei Facella per
fabbrica di un dormitorio e magazeno sotto … e per
abbellimento della SS. Concezione”

Contiene atto di notaio Azzarello del 1738

1625-1738 325

Atti riguardanti case nel quartiere dell’Albergheria, nella
vanella detta del Fico, una nel piano dei Porcelli e dei 4
Cantoneri

28 Scritture relative a varie eredità

Riguardano case nel quartiere dell’Albergheria, nella contrada
del banditore, a Malaspina, nella vanella del Crocifisso, nella

1532-1713 773

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
contrada della Bandera, nella vanella che conduce a S. Caterina
dell’Olivella, nella contrada di Falsomiele e delli Iudischi, nella
contrada del fondaco dell’Abbati e alla Pannaria

Obbligazione fatta per la fabbrica del chiostro del nostro
convento

Ricognizioni fatte a favore dell’Ospedale Grande e Novo

Ricognizione fatta dal convento a favore del monastero di
S. Martino delle Scale di un pagamento annuo per una casa
nella contrada di Porta Mazzara

29 Eredità del principe Paolo Tagliavia. “Onze 4.2.4.18.3
annuali dovute dal sac. Antonio Gaita; onze 10 dovute da
Girolamo Terminaci su case e botteghe site nella contrada
delli Bottigarelli e vanella nominata del Giunco”

1526-1832 500

30 Eredità di Giovanna Tagliavia. “Censo di onze 11.19.10
annuali sopra case nella strada maestra dell’Albergheia, di
cui una solerata con catodio a cantonera del vicolo del Fico
vicino al convento, ripartite in onze 5.12 dovute dagli eredi
di Giuseppe Pantano e onze 6.7.10 dagli eredi di
Sebastiano Salazzo”

1534-1838 298

“Censo di onze 2 su un’altra casa confinante dovuto dagli
eredi di Orioles”

31 Eredità di Giacoma Beltri. “Onze 22.15 annuali su un
luogo ai Porcelli dovute dagli eredi di Giovanni Tardo”

1558-1846 486

32 Eredità Beltri. “Soggiogazione di onze 8 annuali dovute dal
marchese di Rudinì”

Riguarda una casa grande sita nella piazza Vigliena ai 4 Canti

1528-1838 470

33 “Onze 1.18.16.3 annuali dovute dagli eredi di Giulio di
Benedetto e onze 1.21 dovute per censo di proprietà alla
Commenda di S. Giovanni la Guilla”

Riguarda casa e botteghe esistenti nella contrada della Pannaria
nella via maestra che va al Monte di Pietà

1581-1806 90

34 Eredità di Giacoma Beltri. “Onze 6.12.17 annuali dovute
sopra il feudo del Ciantro dal barone Mortillaro e dalla
parrocchia di S. Lucia al Borgo, nonché onze 3 annuali
sopra una bottega di pastizzaria nella piazzetta delli
Tedeschi”

Contiene n. 13 fascicoli

1635-1801 350

35 Eredità di Melchiora Smargio olim de Riccoboni. “Onze
3.21.15 annuali dovute dagli eredi di Giovanni Emanuele

1524-1747 255

Gazzara sopra una casa nel quartiere dell’Albergaria e
vanella nominata del Bosco per la quale si va alla piazza di
Ballarò”

36 Eredità di Melchiora Smargio. “Onze 4 annuali di censo
dovute da Domenica Borgisi sopra una bottega e certe case
site nella contrada della Conciaria nel piano chiamato della
Pannaria seu di S. Onofrio in frontespizio al giardino dei
Padri di S. Martino delle Scale”

Contiene una pianta con i passaggi di proprietà del suddetto
terreno

1581-1715 214

37 Eredità di Melchiora Smargio. “(…) due partite di censo
dovute, cioè onze 2 annuali da Giuseppe Marchione sopra
una casa solerata con catodio sotto nella contrada delli
Bottigarelli vicino il monastero di S. Giuliano, e l’altra di
onze 3.28.15 annuali da Tommaso Ferreri sopra due case
solerate con due catodi sotto ed una cocina con suo
pozzetto sopra d’un casaleno dentro due cortigli uno
nominato della Rocca e l’altro di S. Marta, esistenti nella
contrada delli Bottigarelli”

1557-1801 300

38 Eredità Smarzio. “Censo di tarì 24 annuali dovuto da
Salvatore Leone sopra una bottega nella piazza della
Bandera con due aperture, cioè una nella strada maestra
della bandera e l’altra nella strada per la quale si va alla
chiesa ed oratorio di S. Filippo Neri sotto titolo
dell’Olivella”

1545-1787 107

39 “Legato di messe lasciato da Michele Barresi di onze 2.24
annuali di rendita dovuto dal Seminario Carolino dei
Nobili della Compagnia di Gesù” (oggi dalla Regia Corte)

1510-1835 270

Eredità della principessa di Cerami

Feudi di Friddicelli e di Guddemi nel vallo di Mazzara, una casa
nella contrada di S. Giorgio, un loco con vigna, giardino e
mulino posto fuori le mura di Palermo in contrada di Porta
Nova, un loco nella contrada di Colonna Rotta chiamato di
Pollina, una casa nel quartiere del Cassaro, un giardino chiamato
della Fossa di Pollina, un loco con case e terre lavorative nella
contrada chiamata di Torre Rotonda, due luoghi, uno nella
contrada di Passo di Rigano e l’altro nella contrada di Danisinni

40 Eredità del principe Bonaventura Sensirrone. “Onze 9.25
annuali di censo dovute dagli eredi di Giachino Mangione
sopra una casa con catodio sotto nel quartiere
dell’Albergaria vicino la Porta di Montalto”

1508-1846 248

41 “Per le onze 2 annuali dovute dallo Ospedale Grande di
Palermo, erede di Baldassare Grassia alias Grasso, sulle
case site nella contrada di S. Caterina all’Olivella, spettanti

1579-1825 95

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
al nostro convento quale donatario di Antonino Degenti”

42 Eredità di Marco di Noto. “Censo di onze 1 annuali dovute
dallo Ospedale Grande sopra quattro case ridotte in
fondaco e posata site nel quartiere dell’Albergaria sotto il
Regio Palazzo e contrada di Nostra Signora dell’Istria nella
Piazzetta delli Iudischi”

1581-1624 45

43 Eredità di Giuseppe Sgroi. “Soggiogazione di onze 2
annuali dovute dagli eredi di Onofrio Perrone sopra una
casa nella terra di Marineo e un loco nella contrada della
Daina Vecchia”

1577-1783 118

44 Eredità di Margherita Guercia. “Soggiogazione di onze 10
annuali dovute da Salvatore Spuches su una casa solerata
nella vanella del SS. Crocifisso all’Albergaria”

1589-1845 150

45 “Soggiogazione di onze 6 annuali di censo dovute da
Giovanni Visalli in due partite e cioè onze 2.15 su due case
solerate nel quartiere dell’Albergaria e nella vanella dove è
la Porta falsa del Furno alla Piazzetta Grande e onze 3.15
sopra due case e due catodi nel detto quartiere e nel
cortiglio chiamato della Paguna”

1600-1830 450

46 “Legato di messe di onze 8.12 per Paola Sevigliano dovute
dall’università di Francoforte (oggi Erario Regio) sopra
alcune case nel quartiere dell’Albergaria e contrada Casa
Professa nella vanella chiamata di Conversano; un catodio
nella vanella del SS. Crocifisso venduto al marchese
Fernandes ed erogato alla Casa dello Ospedale”

1682-1790 117

47 Manca

48 Eredità Magliolo. “Soggiogazione di onze 1.1.5 su un loco
nella contrada di Fausumeli dovuti dai fratelli Di Gregorio”

1536-1835 90

49 “Legato di messe di onze 2.27 annuali per Maria Carrea
dovute dalla città di Palermo …”

1631-1673 25

50 “Soggiogazione di onze 2 annuali di censo dovute dagli
eredi di Michele Mangano …”

Riguarda una casa solerata e terrana sita nella vita del SS.
Crocifisso all’Albergaria nel cortile di Accardo

1658-1776 45

51 Eredità di Giovanna Porcello e Senia. “Onze 2.9.15 dovute
da Giachino Noto su una casa grande in più corpi con
acqua e sua bottega nel quartiere della Kalsa contrada della
Ferraria”

1614-1770 111

52 “Censo di onze 1 annuali dovuto dagli eredi di Lorenzo
Cappello sopra una casa grande con bottega, catodio e

1747 25

cortiglio nella strada delli Iudischi dirimpetto al forno del
Conte Federico nella strada maestra delli Benfratelli”

52 bis Eredità di Sigismonda Zannito. “Onze 5 annuali dovute da
Rosaria Paternò in Garrasi sopra un tenimento di case
terrane e solerate nel quartiere dell’Albergaria contrada S.
Isidoro”

1571-1839 196

53 “Legato di messe di onze 41.29.10 annuali dovute dalla
città di Palermo …”

1645-1654 18

54 Manca

55 “Soggiogazione di onze 2 annuali di censo dovute dal duca
di Castellana sopra la casina a S. Polo”

1710-1796 65

Apoca fatta dal convento a favore del monastero di S.
Francesco di Sales fidecommissario dell’eredità di
Elisabetta Giaconia

56 Eredità di Cristina Fulco. “Onze 3 annuali dovute
dall’Unione del Miseremini nella chiesa di S. Matteo al
Cassaro per il ritiro delle donne levate dal peccato sopra le
case nel quartiere dell’Albergaria contrada delli Zingari”

1695-1785 10

Eredità di Marco La Frasa. “Onze 1 annuali dovute
dall’Unione del Miseremini sopra una taverna con case
esistenti fuori la Porta Nova nel terreno nominato di
Tammerlingo”

1590-1614 21

57 Eredità Rizzo. “Legato di messe di onze 2 annuali di censo
dovute dal convento del SS. Crocifisso su una casa terrana
nel quartiere dell’Albergaria vicino la porta di Mazara”

1587-1654 45

58 Manca

59 Eredità del principe Placido Lanza. “Onze 6.17.10 annuali
dovuti dagli eredi di Riccardo Valigarsia sopra una casa nel
quartiere di S. Giacomo la Marina e contrada di
Castellammare”

1747-1834 173

60 Scritture relative all’eredità di Isabella Selvaggio

Riguardano due case solerate e terrane nel quartiere
dell’Albergheria

1606-1745 168

61 Manca

62 Scritture relative all’eredità di Anna Assorio

Riguardano due case site nel quartiere dell’Albergheria una nella
vanella per la quale si va alla chiesa di S. Mercurio e un’altra
nella vanella del SS. Crocifisso

1615-1807 170

63 Scritture relative all’eredità di Antonino Lanza e Castelli 1692-1763 410

64 Manca

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
65 Scritture relative all’eredità di Lanza e Castelli 1766-1784 374

66 Eredità di Giuseppe Sgroi. “Censo di onze 1.11.5 dovute
dagli eredi di Giuseppe Raia e Rocchetti sopra due catodi
dei quali in cantonera nel quartiere di Siralcadio e contrada
di S. Anna di Porta di Carini”

1585-1861 195

67 Eredità di Lanza e Castelli. “Soggiogazione di onze 30
annuali dovute da Innocenzo Muzio sopra l’officio di
Deputato di Piazza e sopra la gabella della seta di 1.10 la
libbra che s’estrae da Mangani nella terra e casali di
Catania”

1728-1848 205

68 “Onze 17.13.5 annuali dovute dal principe di Trabia sull’ex
feudo di Galardo assegnatogli dal duca di Castelmirto”

1695-1840 430

69 Eredità di Lanza e Castelli. “Onze 1.6.12.3 annuali dovuti
dagli eredi di Giovan Battista Lo Monaco e cioè tarì
19.12.3 a favore del reverendo padre guardiano del nostro
convento per obbligo di messe e tarì 17 annuali per
solennizzare uno del dolati dell’Immacolata Concezione”

1744-1794 101

70 Eredità Lanza. “Onze 8.22.6 annuali che il nostro convento
possiede sopra l’università di Ciminna”

1768-1769 48

71 “Censo sulle case di G. Visalli nella contrada della piazzetta
Grande dei Tedeschi dirimpetto la porta del Furno e nel
cortiglio della Paguna dovuto da Ignazio Mataplanes”

Contiene atti e sentenze contro i Visalli per mancato pagamento
e scioglimento dell’enfiteusi su dette case

1600-1848 768

72 Manca

73 Manca

74 Manca

75 Manca

76 Manca

77 Manca

78 Manca

79 Libro – Esiti n. 9 dal mese di luglio al mese di marzo 1687 1638-1687 240

80 Libro – Esiti n. 4. “Per esaminare gli oblighi delle messe
così perpetue come giornali …, inclusa la messa cantata nel
giorno di S. Lorenzo Martire per l’anima di Leonora
Barresi e Sortino”

1784-1806 220

81 Libro – Esito straordinario n. 3 del mese di marz 1825 ad 1825-1840 250

agosto 1840

81 bis “Onze 5 annuali di censo dovute dal nostro convento sopra
una casa grande alla Magione contrada della Vetrera” (oggi
non possedute)

1571-1730 197

82 Libro – Esito Ordinario n. 8 dal mese di febbraio 1832 al
mese di dicembre 1842

1832-1842 230

83 Libro – Esito Ordinario n. 7 dal mese di gennaio 1843 al
mese di febbraio 1855

1843-1855 220

84 Manca

85 Manca

86 “Bilancio del deposito del nostro convento per l’esigenza
dei censi dell’anno 1751 all’anno 1771”

1751-1771 470

87 Manca

88 Manca

89 Manca

90 Manca

91 Manca

92 “Libro di ricevute per vestiario dal mese di marzo 1826 al
mese di gennaio 1859” (n. 11)

1826-1858 100

93 Manca

94 Manca

95 Manca

96 Manca

97 Manca

98 Manca

99 Manca

100 Manca

101 Manca

102 Manca

103 Manca

104 Manca

105 Manca

106 Manca

107 Manca

108 Manca

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
109 Manca

110 Manca

111 Manca

112 Manca

113 Manca

114 Manca

115 Manca

116 Manca

117 Manca

118 Manca

119 Manca

120 Manca

121 Manca

122 Manca

123 Manca

124 “Libro introito, censo, locri di case e legati dal settembre
1846 in avanti (n. 13) 1846 in poi”

1846 100

125 Manca

126 Manca

127 Manca

128 Manca

129 Manca

130 Libro – Esito ordinario dal mese di novembre 1806 al
mese di aprile 1819

1806-1819 185

131 Manca

132 “Relazioni diverse per acconci e ripari nelle case del nostro
convento”

1821-1853 400

133 Atti di locazione di case e sentenze interlocuzione 1824-1864 500

134 cautele diverse 1831-1867 280

135 Manca

136 Manca

137 Manca

138 Manca

139 Manca

140 Manca

141 Manca

142 Manca

143 Manca

144 “Giuliana fatta nell’anno 1673 comprendente tutte le
scritture che appartengono alla exatione delle rendite che
oggi possiede il nostro convento tanto di annui censi e
proprietà quanto di beni stabili con gli obblighi delle messe
che deve celebrare il convento per le suddette rendite
lasciate da diversi defunti e devoti del convento con gli
aggravi anco di proprietà che paga al presente il convento,
fatte con diligenza per beneficio della religione e comando
dei futuri procuratori”

s.d. 220

	 CONVENTO DI S. NICOLO’ DEI BOLOGNI DETTO CARMINELLO

	
Indice di nomi, luoghi e cose notevoli

Assorio Anna, eredità: 62
Atto di assegnazione della chiesa ai PP. di
S. Francesco d’Assisi:14
Barresi Eleonora e Sortino: 80
Barresi Michele: 39
Beltri, eredità: 31, 32, 34
Bettone Ignazio: 29
Bonanno Antonina, duchessa di
Castellana: 15
Bonaventura Sensirrone, principe: 40
Borgisi Domenica: 36
Capelletto Bartolomeo: 20
Cappella della SS. Concezione: 27
Cappella di S. Lorenzo e S. Caterina: 6, 9
Capello Lorenzo: 52
Carrea Maria: 49
Castellana, duca di: 55
Castelmirto, duca di: 68
Cerami, principessa di: 39
Commenda di S. Giovanni la Guilla: 33
Compagnia del SS. Sacramento nella
chiesa di S. Nicolò alla Kalsa: 4, 5
Convento del Carmine: 14
Convento del SS. Crocifisso: 57
Convento di S. Cosmo e Damiano: 6
Coppolino Antonino: 18
Degenti Antonino: 41
Di Benedetto Giulio: 33
Di Giovanni: 18
Di Gregorio: 48
Di Noto, eredità: 42
Facella, eredità: 27
Fernandez, marchese: 46
Ferreri Tommaso: 37
Feudo del Ciantro: 34
Feudo di Galardo: 68
Fialdi Giovanni Battista e Maria: 18
Fulco Cristina, eredità: 56
Gaita Antonino, sacerdote: 29
Galigarsia Riccardo: 59
Gaudioso Pietro Emanuele: 35
Giaconia Paolo, barone: 19
Grassia Baldassare: 41

Guercia Margherita, eredità: 44
La Frasa Mardo: 56
Lavaggi Nicolò: 8
Legato di maritaggio: 11
Leone Salvatore: 38
Lanza e Castelli: 63, 65, 67, 69, 70
Lanza Placido, principe: 59
Lombardo Francesco, sacerdote: 21
Lo Monaco Giovanni Battista: 69
Longo Baldassare: 22
Longo Cosimo: 14
Lo Piccolo Antonina: 7
Magliolo Pietro Battista: 14, 48
Maida Caterina Giuseppa: 6
Maiorana Vincenzo, marchese di
Leonvago: 10
Mangano Michele: 50
Mangione Giachino: 40
Marchese di Rudinì: 32
Marchione Giuseppe: 37
Marocco Giovanni Silvio, eredità: 20, 21,
22, 25, 26
Metaplanes Ignazio: 71
Monastero di S. Martino delle Scale: 28
Muzio Innocenzo: 67
Noto Giachino: 51
Obbligazione per la fabbrica del chiostro
del convento: 28
Oliveri Pietro: 16
Oliveri Susanna: 17
Orioles: 30
Ospedale Grande: 4, 20, 26, 28, 41, 42, 46
Palazzo Sebastiano: 30
Palermo

Contrada Casa Professa: 46
Contrada della Bandera: 28, 38
Contrada del Banditore: 13, 28
Contrada delli Bottigarelli: 29, 37
Contrada delli Catusi: 15
Contrada della chiesa di S. Croce:
28
Contrada di Colonna Rotta: 39
Contrada della Conciaria: 36

Contrada della Daina Vecchia: 43
Contrada dei Danisindi: 39
Contrada del Falconeri, a Capaci:
22, 26
Contrada di Falsomiele: 16, 18, 28,
48
Contrada del Fondaco dell’Abbati:
28
Contrada dell’Ospedae Grande: 20,
26
Contrada di Malaspina: 15, 28
Contrada della Pannaria: 28, 33
Contrada di Passo di Rigano: 39
Contrada di Porta Mazara: 28, 29
Contrada di Porta Nova: 39, 56
Contrada di S. Anna di Porta
Carini: 66
Contrada di S. Caterina all’Olivella:
41
Contrada di S. Giorgio: 39
Contrada di Torre Rotonda: 39
Contrada delli zii o li Margi a
Monreale: 21
Contrada delli Zingari: 56
Cortile del Granato: 4, 5
Cortile di Ragonisi: 8
Cortile della Paguna: 45
Cortile della Rocca: 37
Cortile di S. Marta: 37
Piano dei Porcelli e dei 4 cantoneri:
27, 31
Piazza Magione: 81 bis
Piazza Vigliena ai 4 Canti: 32
Piazzetta dei Tedeschi: 34, 71
Quartiere dell’Albergheria: 7, 11,
13, 16, 27, 28, 30, 40, 44, 45, 46,
50, 52 bis, 56, 62
Strada delli Iudischi: 13, 28, 42, 53
Quartiere del Banditore: 13, 28
Quartiere delle carceri della
penitenza: 11
Quartiere del Cassaro: 26, 39
Quartiere della Kalsa: 9, 13, 51
Quartiere della Sabucia: 13
Quartiere di S. Elia: 15
Quartiere di S. Giacomo la Marina:
59

Quartiere di Siralcadio: 66
Terra di Marineo: 43
Strada Nova: 2, 13
Vanella dell’Archi dell’Ospedale o
delli Bizzoli: 19, 26
Vanella del Fico: 27
Vanella del Giunco: 29
Vanella della Porta Falsa del Furno
nella Piazzetta Grande: 45
Via dei Divisi: 10
Via S. Paolo: 55

Pantano Giuseppe: 30
Parrocchia di S. Lucia al Borgo: 34
Paternò Rosaria Garrasi: 52 bis
Perrone Onofrio: 43
Porcello Giovanna e Senia: 51
Raia Giuseppe e Rocchetti: 66
Reclusorio dell’Ospedaletto: 10
Rizzo: 57
Sensirrone Bonaventura, principe: 40
Sgroi Giuseppe, eredità: 43, 66
Selvaggio Isabella, eredità: 60
Seminario Carolino dei Nobili della
Compagnia di Gesù: 39
Sevigliano Paola: 46
Smargio Melchiorra, eredità: 35, 36, 37, 38
Spuches Salvatore: 44
Tagliavia Paolo, principe: 29, 30
Tardo Giovanni: 31
Terminaci Girolamo: 29
Trabia, principe di: 7, 68
Unione del Miseremini: 56
Università di Ciminna: 70
Università di Francoforte: 46
Visalli Giovanni: 45, 71
Zannito, eredità: 2, 4, 5, 6, 7, 9, 10, 52 bis

