- 12 -
[bookmark: _GoBack]Stifte und Klöster in Kommunen mit den Anfangsbuchstaben R – S

	 Ratingen

	 MINORITEN

	Diözese
	Köln

	Orden / Stift
	Minoriten

	Gründung
	1651

	Aufhebung
	1834

	Literatur

	ARNOLD DRESEN: Die Minoriten in Ratingen. Düsseldorf o. J. [1912].

	KURT HOLZAPFEL: Verwehte Spuren des alten Minoritenklosters. In: Die Quecke 61 (1991), S. 33 ff.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1285–1298.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 414.

	J. PETRY: Lehrbericht der früheren Minoriten Lateinschule zu Ratingen 1793. Programm des Städtischen Progymnasiums zu Ratingen 1905/06.

	JOACHIM SCHULZ-HÖNERLAGE: Vor 200 Jahren: Aufhebung des Ratinger Minoritenklosters. In: Die Quecke 73 (2003), S. 32 ff.

	KURT WESOLY: Ratingen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 872.

	Rees

	 STIFT ST. MARIEN

	Patrozinium
	St. Maria

	Diözese
	Münster

	Orden / Stift
	Kollegiatstift

	Gründung
	1040

	Aufhebung
	1811

	Literatur

	ULRIKE BERGMANN: Kölner Skulpturen der Hochgotik am Niederrhein. In: Dieter Geuenich (Hg.): Xantener Vorträge zur Geschichte des Niederrheins 1996 – 1998 (= Heft 26). Duisburg 1998, S. 87–127; hier S. 95–96.

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 39.

	PAUL CLEMEN: Rees: Ehemalige Kollegiatkirche, jetzige Pfarrkirche. In: Ders. (Bearb.): Die KD des Kreises Rees. Düsseldorf 1892 (ND 1985), S. 94–98.

	ODILO ENGELS: Klöster und Stifte von der Merowingerzeit bis um 1300 (GAR, Karte und BH IX/2). Bonn 2006, S. 71–72.

	HEIKE HAWICKS: Zur wirtschaftlichen Bedeutung der Heiligenverehrung für die Errichtung gotischer Sakralbauten am Niederrhein. In: Dieter Geuenich (Hg.): Heiligenverehrung und Wallfahrten am Niederrhein. Essen 2004, S. 50–70.

	KARL-HEINZ HOHMANN (Hg.): Stadt Rees am Niederrhein. Stadtkern und Haus Aspel. Neuss 1999, S. 10–14.

	FRIEDRICH WILHELM OEDIGER: Die ältesten Urkunden des Stiftes Rees und die Gräfin Irmgardis. In: AHVN 148 (1949), S. 5–31.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 271–274.

	F. RÜTTEN: Rees am Rhein. Die mittelalterlichen Stadt und ihre Grundlagen. FS zum 700jährigen Stadtjubiläum. Rees 1928, S. 32–38, 53–63.

	J. J. SLUYTER: Die ehemalige Kollegiatkirche und jetzige Pfarrkirche zu Rees. In: Der Niederrhein. Wochenblatt für niederrheinische Geschichte und Altertumskunde (1878), S. 181; (1879), S. 25.

	MARGRET WENSKY: Rees. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 877–879.

	Rees

	 FRANZISKANERTERZIARINNENKLOSTER

	Patrozinium
	St. Johannes Baptist

	Diözese
	Münster

	Orden / Stift
	Schwestern vom Gemeinsamen Leben // Franziskanerterziarinnen

	Gründung
	1436

	Aufhebung
	1811

	Besonderheiten
	Gegründet 1436 für Schwestern vom Gemeinsamen Leben gegründet; vor 1446 Franziskanerterziarinnen

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 41.

	PAUL CLEMEN: Rees: Nonnenkloster vom Dritten Orden des h. Franziskus. In: Ders. (Bearb.): Die KD des Kreises Rees. Düsseldorf 1892 (ND 1985), S. 99.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 274–275.

	MARGRET WENSKY: Rees. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 879.

	Rees - Schledenhorst

	 SCHLEDENHORST

	Diözese
	Münster

	Orden / Stift
	Zisterzienserinnen

	Gründung
	1240 / 1241

	Aufhebung
	1806

	Besonderheiten
	1240 in Rees-Empel gegründet; 1241 nach Schledenhorst verlegt.

	Literatur

	JOHAN BELONJE: Scheldenhorst bei Haldern. In: Mitteilungen der Westdeutschen Gesellschaft für Familienkunde 31 (1983/84), S. 11–17.

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 29, 42.

	PAUL CLEMEN: Schledenhorst: Ehemaliges Zisterzienserinnenkloster. In: Ders. (Bearb.): Die KD des Kreises Rees. Düsseldorf 1892 (ND 1985), S. 110.

	ELKE DISSELBECK-TEWES: Frauen in der Kirche. Das Leben der Frauen in den mittelalterlichen Zisterzienserklöstern Fürstenberg, Graefenthal und Schledenhorst. Köln/Weimar/Wien 1989.

	HANS P. HILGER: Ehemalige Zisterzienserinnenabtei Graefenthal. In: Die Denkmäler des Rheinlandes, Bd. 1: Kreis Kleve. Düsseldorf 1964, S. 33–39.

	HANS P. HILGER: Graefenthal oder Neukloster bei Goch. Ehemalige Zisterzienserinnenabtei und Grabstätte des Hauses Geldern. In: Bijdragen en mededelingen Gelre 62 (1965/67), Arnhem 1967, S. 1–59.

	GREGOR HÖVELMANN: Kloster Gräfenthal. In: Kalender für das Klever Land (1971), S. 72–76.

	JOSEF HUBERT MOOREN: Kloster Schledenhorst bei Ress. In: AHVN 13/14 (1863), S. 290–297.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 284.

	HERMANN J. OPGEN-RHEIN: "In Empel zur Kirche gehen". Hypothesen zur urkundlichen Ersterwähnung Empels im Jahre 1240. In: Kalender für das Klever Land 40 (1989/90), S. 72–77.

	JOHANN RÖBEN: Kloster Schledenhorst. In: Heimatkalender des Kreises Rees (1957), S. 117–120.

	ROBERT SCHOLTEN: Das Kloster Schledenhorst bei Haldern. In: Niederrheinischer Geschichts- und Altertumsfreund 4. Jg., Nr. 7 (1906), S. 25–27; Nr. 8 (1907), S. 29–31; 5. Jg., Nr. 1 (1908), S. 33–35.

	MARGRET WENSKY: Rees-Haldern. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 883.

	Remscheid - Lennep

	 MINORITEN

	Diözese
	Köln

	Orden / Stift
	Minoriten

	Gründung
	1642

	Aufhebung
	1803

	Literatur

	PAUL CLEMEN (Hg.): Die KD der Städte Barmen, Elberfeld, Remscheid und der Kreise Lennep, Mettmann, Solingen. Düsseldorf 1894, S. 53.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 227.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1143–1151.

	Rheinbach

	 SERVITENKLOSTER

	Diözese
	Köln

	Orden / Stift
	Franziskanerrekollekten // Serviten

	Gründung
	1686

	Aufhebung
	1802

	Besonderheiten
	1686–1705 Franziskanerrekollekten; seit 1714 Serviten

	Literatur

	HANS J. DOMSTA (Bearb.): Inventar des Archivs der Kölnischen Provinz der Franziskaner im Stadtarchiv Düren. In: DGbll. 68 (1980), S. 115–157; DGbll. 75 (1986), S. 37–46.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 415.

	ERNST POLACZEK (Bearb.): Rheinbach: Ehemaliges Servitenkloster. In: Ders. (Bearb.): Die KD des Kreises Rheinbach. Düsseldorf 1898. (ND: Die KD der Kreise Euskirchen und Rheinbach. Düsseldorf 1983), S. 139.

	Rheinberg

	 KONVENT BARBARAGARTEN

	Patrozinium
	St. Barbara

	Diözese
	Münster

	Orden / Stift
	Franziskanerterziarinnen // Schwestern vom Gemeinsamen Leben // Franziskanerterziarinnen // Augustinerchorfrauen // Windesheimerinnen // Kapuziner

	Gründung
	1421

	Aufhebung
	1802

	Besonderheiten
	Seit vor 1421 Franziskanerterziarinnen. 1426 für Schwestern vom Gemeinsamen Leben gegr., dann Franziskanerterziarinnen; ab 1462 Augustinerchorfrauen; Ende 16. Jhs. Windesheimerinnen; 1631: Kapuziner

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 41.

	AUGUST FRANZEN (Hg.): Die Visitationsprotokolle der ersten nachtridentinischen Visitation im Erzstift Köln unter Salentin von Isenburg im Jahre 1569. Bonn 1960, S. 309.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 203, 280.

	RICHARD PICK: Die Priorinnen des Klosters St. Barbaragarten zu Rheinberg. In: AHVN 42 (1884), S. 150–155.

	Schicksal des Nonnenklosters zu Rheinberg nach der Niederlage des Generals Lamboi auf der St. Tönisheide im Jahre 1642. In: AHVN 15 (1864), S. 135–137.

	MARGRET WENSKY: Rheinberg. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 898.

	Rheinberg

	 KAPUZINERKLOSTER

	Patrozinium
	St. Franziskus

	Diözese
	Münster

	Orden / Stift
	Kapuziner

	Gründung
	1631 / 32

	Aufhebung
	1802

	Literatur

	P. ARSENIUS JACOBS: Die Rheinischen Kapuziner 1611–1725. Ein Beitrag zur Geschichte der katholischen Reform. Münster 1933, S. 17, 19–20, 36, 62, 93, 99.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1331–1332.

	P. KILIAN MÜLLER: Rheinberg am Niederrhein und die Kapuziner. Köln [1908].

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 415.

	M. SCHMITZ: Das ehemalige Kapuziner-Kloster in Rheinberg. In: Niederrheinischer Geschichtsfreund 1883, S. 117 f.

	MARGRET WENSKY: Rheinberg. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 898.

	Rheinberg

	 DEUTSCHORDENSKOMMENDE

	Diözese
	Münster

	Orden / Stift
	Deutscher Orden

	Gründung
	1317

	Literatur

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 415–416.

	RICHARD PICK: Die Deutschordens-Kommende zu Rheinberg. In: AHVN 39 (1883), S. 175–178.

	RICHARD PICK: Geschichte der Stadt und des ehemaligen Amtes Rheinberg. In: AHVN 39 (1883), S. 1–140, hier S. 41–62.

	MARGRET WENSKY: Rees. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 897–898.

	Rösrath

	 AUGUSTINEREREMITENKLOSTER

	Diözese
	Köln

	Orden / Stift
	Augustinereremiten

	Gründung
	1672

	Aufhebung
	1803

	Literatur

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1342–1346.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 416.

	WALTRAUD REXHAUS: In Gottes Namen. Die Augustiner-Eremiten zu Rösrath und die Gegenreformation im Herzogtum Berg. Rösrath 1989.

	HELMUT WOLFF: Rösrath. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 909

	Schleiden

	 FRANZISKANERKLOSTER

	Diözese
	Aachen

	Orden / Stift
	Franziskanerobservanten / Barfüßerkloster (Rekollekten)

	Gründung
	1642

	Aufhebung
	1797

	Besonderheiten
	1822 Neueröffnung der Klosterkirche, 1944 zerstört.

	Literatur

	HANS J. DOMSTA (Bearb.): Inventar des Archivs der Kölnischen Provinz der Franziskaner im Stadtarchiv Düren. In: DGbll. 68 (1980), S. 115–157; DGbll. 75 (1986), S. 37–46.

	HERMANN HINSEN: Die katholische Pfarre und das Minoritenkloster. In: Stadt Schleiden (Hg.): Schleiden. Vergangenheit und Gegenwart. Schleiden 1975, S. 94–113.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1354–1360.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 417.

	WOLFGANG ROSEN: Schleiden. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 932.

	HANS PETER SCHIFFER: Ehemalige Franziskanerkirche in Schleiden. In: Ders.: Kirchen und Kapellen im Stadtgebiet Schleiden. Kall 2002, S. 144–147.

	Selfkant - Millen

	 ST. QUIRIN

	Patrozinium
	St. Quirin

	Diözese
	Aachen

	Orden / Stift
	Benediktinerpriorat der Abtei Siegburg

	Gründung
	nach 1121

	Aufhebung
	Zweite Hälfte des 18. Jahrhunderts

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 39.

	KARL FRANCK-OBERASPACH / EDMUND RENARD: Millen: Katholische Pfarrkirche, ehemalige Propsteikirche. In: Dies. (Bearb.): Die KD des Kreise Heinsberg. Düsseldorf 1906 (ND: KD der Kreise Erkelenz, Geilenkirchen, Heinsberg. Düsseldorf 1982), S. 78–84 [= S. 546–552].

	ODILO ENGELS: Klöster und Stifte von der Merowingerzeit bis um 1300 (GAR, Karte und BH IX/2). Bonn 2006, S. 64.

	LEO GILLESSEN: Selfkant-Millen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 951.

	MANFRED GROTEN: Reformbewegungen und Reformgesinnung im Erzbistum Köln. In: Stefan Weinfurter (Hg.): Reformidee und Reformpolitik im spätsalisch-frühstaufischen Reich (= Quellen und Abhandlungen zur mittelrheinischen Kirchengeschichte 68). Mainz 1992, S. 97–118.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 300.

	Siegburg

	 BENEDIKTINER

	Patrozinium
	St. Michael

	Diözese
	Köln

	Orden / Stift
	Benediktiner

	Gründung
	1064/65

	Aufhebung
	1803

	Besonderheiten
	Seit 1914 wieder Benediktinerabtei.

	Literatur

	IRMINGARD ACHTER: Das Bildnis des Siegburger Abtes Johann von Speyart in Kaiserswerth. In: Mauritius Mittler (Hg.): Beiträge zur Geschichte der Abtei Siegburg. Siegburg 1977, S. 95–97.

	ANGELIKA BELZ: Der Siegburger Kirchenschatz. Neuss 1992.

	W. BERS: Johann III. Werner Bock zu Patteren und Warrenberg Abt von Siegburg. In: Rurblumen (1936), S. 4–6.

	W. BERS: Kardinal Bernhard Gustav, Markgraf von Baden-Durlach, Administrator der Benediktinerabtei Siegburg 1672–77. In: Heimatblätter des Siegkreises 19 (1951), S. 51–53.

	W. BERS: Die beiden Mönche Albert von Siegburg aus dem 12. und 15. Jahrhundert. In: Heimatblätter des Siegkreises 26 (1958), S. 51–53.

	P. BLOCH: Romanische Buchmalereien aus Siegburg. In: Siegburger Heimatbuch 2 (1967), S. 528–546.

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 43.

	GABRIEL BUSCH: Das Kloster und seine Ausstrahlung. In: Ders. (Hg.): Merten (Sieg). Siegburg 1978, S. 195–279; hier S. 243–246.

	J. B. DORNBUSCH: Aebte, Pröbste und Mönche der Abtei Siegburg (1156 bis 1771). In: AHVN 30 (1876), S. 75–82.

	SUSANN EL KHOLI: Der Briefwechsel Hildegards von Bingen mit der Abtei Siegburg. In: Heimatbll des Rhein-Sieg-Kreises 68/69 (2000/2001), S. 35–46.

	ODILO ENGELS: Klöster und Stifte von der Merowingerzeit bis um 1300 (GAR, Karte und BH IX/2). Bonn 2006, S. 76–77.

	HEINZ FIRMENICH: Siegburg. Abtei Michaelsberg. Neuss 1969. 7. Aufl. Neuss 1978.

	GÜNTER GATTERMANN (Hg.) / HEINZ FINGER / MARIANNE RIETHMÜLLER u. a. (Bearb.): Handschriftencensus Rheinland. Erfassung mittelalterlicher Handschriften im rheinischen Teil von Nordrhein-Westfalen mit einem Inventar. Wiesbaden 1993, S. 847–848.

	MANFRED GROTEN: Reformbewegungen und Reformgesinnung im Erzbistum Köln. In: Stefan Weinfurter (Hg.): Reformidee und Reformpolitik im spätsalisch-frühstaufischen Reich (= Quellen und Abhandlungen zur mittelrheinischen Kirchengeschichte 68). Mainz 1992, S. 97–118.

	WILFRIED M. GRAUWEN: De religieuze vorming van Norbert te Siegburg: Was er een ontmoeting met Rupert van Deutz, 1115 – 1118?. In: Anal.Praem. 71 (1995), 3 / 4, S. 236–263.

	MANFRED GROTEN: Klösterliche Geschichtsschreibung: Siegburg und die Kölner Königschronik. In: RhVjbll 61 (1997), S. 50–78.

	MANFRED GROTEN: Die Siegburger Zelle Fürstenberg und ihre Wohltäter im frühen 12. Jahrhundert. In: Mauritius Mittler / Wolfgang Herborn (Hg.): Temporibus tempora. FS für Abt Placidus Mittler. Siegburg 1995, S. 143–156.

	Rhaban HAACKE: Elf verlorene Siegburger Augustinushandschriften. In: Heimatblätter des Siegkreises 30 (1962), S. 89–90.

	RHABAN HAACKE: Siegburgs ältestes Buch. In: Heimatblätter des Siegkreises 25 (1957), S. 37–41.

	RHABAN HAACKE: Von Subiaco nach Siegburg. In: Rhaban Haacke (Hg.): Die Benediktinerklöster in Nordrhein-Westfalen. München 1980, S. 558–575.

	STEFAN HEINZ / WOLFGANG SCHMID: Siegburg, Abtei Michaelsberg. In: Rheinischer Verein für Denkmalpflege und Landschaftsschutz (Hg.): Klosterführer Rheinland. Klöster und Stifte im Rheinland. 2. überarb. Aufl. Köln 2004, S. 376–378.

	HELGA HEMGESBERG: Das Siegburger Gründungsgut "Sulsa" und die Pfarre Altenrath. In: AHVN 185 (1982), S. 8–24.

	WOLFGANG HERBORN: Der Besitz der Benediktinerabtei Siegburg in der Stadt Köln. In: Mauritius Mittler / W. Herborn (Hg.): temporibus tempora. FS für Abt Placidus Mittler. Siegburg (1995), S. 199–236.

	WOLFGANG HERBORN: Siegburg. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, hier S. 956–957.

	P. E. HÜBINGER: Sigeburch – Mons S. Michaelis – Siegburg 1064 – 1964. In: Heimatblätter des Siegkreises 32 (1964), S. 10–21.

	ANDREA KORTE-BÖGER: Oben auf dem Berg. Die Geschichte der Abtei und des Michaelsberges in Siegburg. Niederhofen 2008.

	ANNO KREUTZKAMP: Die Benediktinerabtei auf dem Michaelsberg in Siegburg. In: Rur-Blumen (1927), Nr. 10.

	F. LAU: Der Kampf um die Siegburger Vogtei 1399 – 1407. Eine Denkschrift des 15. Jahrhunderts. In: ZBGV 38 (1905), S. 50–134.

	ANTON LEGNER (Hg.): Monumenta Annonis – Köln und Siegburg, Weltbild und Kunst im hohen Mittelalter. Ausstellung des Schnütgen-Museums. Köln 1975.

	K. VON LEPEL: Die Grabsteine in der Kirche der ehemaligen Benediktinerabtei auf dem Michelsberg zu Siegburg. In: Vierteljahrsschrift für Wappen-, Siegel- und Familienkunde 42 (1914), S. 200 ff.

	MAURITIUS MITTLER: Abt Gerhard I. von Siegburg (1173 – 1185?). In: Heimatblätter des Siegkreises 32 (1964), S. 21–30.

	MAURITIUS MITTLER: Zur Geschichte der Abteibibliothek in Siegburg. Siegburg 1960.

	MAURITIUS MITTLER: Studien zur Geschichte der Siegburger Abteibibliothek. Siegburg 1974.

	MAURITIUS MITTLER: Beiträge zur Geschichte der Abtei Siegburg Siegburg 1977.

	MAURITIUS MITTLER: Bilder aus der alten Abtei Siegburg. In: Ders. (Hg.): Beiträge zur Geschichte der Abtei Siegburg. Siegburg 1977, S. 89–94.

	MAURITIUS MITTLER: Fragmente von zwei Siegburger Handschriften. In: Ders. (Hg.): Beiträge zur Geschichte der Abtei Siegburg. Siegburg 1977, S. 99–122.

	MAURITIUS MITTLER (Hg.): Bücher aus der alten Abtei Siegburg. In: Ders. (Hg.): Beiträge zur Geschichte der Abtei Siegburg. Siegburg 1977, S. 81–88.

	MAURITIUS MITTLER (Hg.): Museum der Abtei Siegburg. Katalog. Siegburg 1983.

	MAURITIUS MITTLER: Angestellte der Abtei Siegburg 1650 – 1803. Das Bruderschaftsbuch der Jesus-Maria-Joseph-Bruderschaft von St. Servatius in Siegburg 1747 – 1843. Siegburg 1986.

	MAURITIUS MITTLER: Eine Klostergründung mit Hindernissen. In: Heimatbll. des Rhein-Sieg-Kreises 68/69 (2000/2001), S. 47–77.

	PLACIDUS MITTLER (Hg.): Abtei Michaelsberg Siegburg. Siegburg 1987.

	KURT NIEDERAU: Siegburger Konventualen. Anmerkungen, Ergänzungen und Berichtigungen zum Band „Siegburg“ der „Germania Sacra“. In: Mauritius Mittler (Hg.): Beiträge zur Geschichte der Abtei Siegburg. Siegburg 1977, S. 1–79.

	MARLENE NIKOLAY-PANTER: Siegburg. Stadt – Abtei – Grundherrschaft. In: Alfred Haverkamp / Frank G. Hirschmann / Monika Escher: Grundherrschaft – Kirche – Stadt zwischen Maas und Rhein während des hohen Mittelalters. Trier 1997, S. 191–218.

	A. NOSS: Die Münzprägung de Abtei Siegburg. In: Zeitschrift für Numismatik 35 (1927), S. 107 ff.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 290–303.

	OTTO OPPERMANN: Die älteren Urkunden aus Siegburg, Saalfeld und Rolandswerth. In: JbKGV 16 (1934), S. 41–77.

	OTTO OPPERMANN: Die älteren Urkunden als Siegburg, Saalfeld und Rolandswerth II. Teil. In: JbKGV 17 (1935), S. 143–191.

	P. H. PESCH: Die Zülpicher Propstei der Siegburger Benediktiner. In: Heimatblätter des Siegkreises 20 (1952), S. 17–20.

	DIETER LÜCK: Klostergründungen im bergischen Raum bis 1185 (1187). In: ZBGV 92 (1986), S. 1–17; hier S. 6–10.

	MAURITIUS MITTLER: Studien zur Geschichte des Siegburger Abteibibliothek. Siegburg 1974.

	EDMUND RENARD: Siegburg. In: Ders. (Bearb.): Die KD des Siegkreises. Düsseldorf 1907, (ND Düsseldorf 1984), S. 191–246; hier S. 227–243.

	HERRMANN J. ROGGENDORF: Studie über die Propstei der Benediktinerabtei St. Michael in Siegburg "Zur Krucht" an der Aulgasse in Siegburg. In: Mauritius Mittler / Wolfgang Herborn (Hg.): Temporibus tempora. FS für Abt Placidus Mittler. Siegburg 1995, S. 157–198.

	UTA SCHOLTEN: St. Aegidius. Kapelle des Hofes der Benediktinerabtei Siegburg (1838 abgebrochen). In: Colonia Romanica 16/17 (= Kölner Kirchen und ihre Ausstattung in Renaissance und Barock, Bd. 1). Köln (2001/2002), S. 35.

	KARL SCHUMACHER: Nochmals: Die Siegburger Klosterreform und die Ministerialität. In: DüsseldorfJb 26 (1913/14), S. 297–301.

	WILHELM SCHUMACHER: Der Deutzer Hof. In: Heimatbll. des Rhein-Sieg-Kreises 68/69 (2000/2001), S. 79–108.

	PH. E. SCHWABEN: Geschichte der Stadt, Festung und Abtei Siegburg, Köln 1826.

	JOSEF SEMMLER: Die Klosterreform von Siegburg. Ihre Ausbreitung und ihr Reformprogramm im 11. und 12. Jahrhundert. Bonn 1959.

	MONICA SINDERHAUF: Cuno I. (ca. 1070 – 1132) Abt von Siegburg und Bischof von Regensburg, In: Mauritius Mittler / Wolfgang Herborn (Hg.): Temporibus tempora. FS für Abt Placidus Mittler. Siegburg 1995, S. 1–125.

	A. VERBEEK: Das Annograb in Siegburg. In: Peter Bloch/Joseph Hoster: Miscellanea pro Arte. Hermann Schnitzler zur Vollendung des 60. Lebensjahres. Düsseldorf 1965, S. 119–131.

	PAUL WAGNER: Die Entwicklung der Vogteiverhältnisse in der Siegburger Propstei zu Hirzenach. In: AHVN 62 (1896), S. 35–54.

	J. WALTERSCHEID: Zur Säkularisation der Abtei auf dem Michaelsberg. In: Heimatblätter des Siegkreises 36 (1958), S. 14–26.

	WUNIBALD WEBER: Die Krypta der Abteikirche St. Michael in Siegburg. Siegburg 1949.

	WUNIBALD WEBER: Michaelsberg. Geschichte einer 900jährigen Abtei. Siegburg 1953.

	WUNIBALD WEBER /MAURITIUS MITTLER: Die Geschichte der Abtei Michaelsberg in Siegburg seit ihrer Neugründung im Jahre 1914. Siegburg 1967.

	ERICH WEISE: Das Diplom Heinrichs IV. für Siegburg. Leo Santifaller (Hg.): FS Albert Brackmann (1931), S. 248–258.

	ERICH WEISE: Die Urkunden Erzbischof Annos II. für Kloster Siegburg. In: JbKGV 13 (1931), S. 59–93.

	ERICH WEISE: Die Siegburger Gründungsurkunden und die Territorialpolitik Erzbischof Annos II. Mit 1 Kartenskizze im Text. In: JbKGV 33 (1958), S. 129–178.

	WILHELM WILBRAND: Unbekannte Urkunden zur Geschichte der Abtei Siegburg. In: AHVN 137 (1940), S. 73–94.

	WILHELM WILBRAND: Glockenweihe in Siegburg im Jahre 1161. In: AHVN 138 (1941), S. 115–117.

	ERICH WISPLINGHOFF: Untersuchungen zu den älteren Urkunden des Klosters Siegburg. In: AfD 9/10 (1963/64), S. 67–111.

	ERICH WISPLINGHOFF: Zu den Streitigkeiten zwischen dem Abt von Siegburg, dem Herzog von Berg und der Stadt Siegburg um 1440. In: Heimatblätter des Siegkreises 32 (1964), S. 31–36.

	ERICH WISPLINGHOFF: Beiträge zur Geschichte der Abtei Siegburg. In: AHVN 168/169 (1967), S. 266–286.

	ERICH WISPLINGHOFF: Beiträge zur Wirtschafts- und Besitzgeschichte der Benediktinerabtei Siegburg. In: RhVJbll 33 (1969), S. 78–138.

	ERICH WISPLINGHOFF (Bearb.): Die Benediktinerabtei Siegburg. (GS NF 9). Berlin/New York 1975.

	ERICH WISPLINGHOFF: Siegburg. In: Rhaban Haacke (Hg.): Die Benediktinerklöster in Nordrhein-Westfalen. München 1980, S. 533–557.

	HEINZ WOLTER: Abt Wolfhelm von Brauweiler (1065 – 1091) und die Einführung der Siegburger Reform im Kloster Brauweiler. In: AHVN 189 (1986), S. 35–50.

	Gedruckte Quellen

	GOTTFRIED ECKERTZ: Necrologium gladbacense II et necrologium sigebergense. In: AHVN 8 (1860), S. 189–227.

	ERICH WISPLINGHOFF (Bearb.): Urkunden und Quellen zur Geschichte von Stadt und Abtei Siegburg, 2 Bde. Siegburg 1964–1985.

	Siegburg

	 MINORITENKLOSTER SIEGBURG

	Diözese
	Köln

	Orden / Stift
	Minoriten

	Gründung
	1654

	Aufhebung
	1803

	Literatur

	FELTEN: Dem Andenken einiger Siegburger Minoriten. In: Heimatblätter des Siegkreises 2 (1926), S. 75 ff.

	WOLFGANG HERBORN: Siegburg. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 957.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1375–1386.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 303.

	Siegburg - Seligenthal

	 MINORITENKLOSTER SELIGENTHAL

	Patrozinium
	St. Antonius

	Diözese
	Köln

	Orden / Stift
	Minoriten

	Gründung
	1231

	Aufhebung
	1803

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 43.

	GABRIEL BUSCH: Das Kloster und seine Ausstrahlung. In: Ders. (Hg.): Merten (Sieg). Siegburg 1978, S. 195–279; hier S. 241–243.

	WILHELM FELTEN: Zur Geschichte des Minoritenklosters Seligenthal an der Sieg. In: Heimatblätter des Siegkreises 1 (1925), S. 30 ff. und 55 ff.

	WILHELM FELTEN: Zur Geschichte des Minoritenklosters Seligenthal an der Sieg. In: Franziskanische Studien 16 (1929), S. 275–301.

	EVA-MARIA GÜNTHER: Die Franziskanerkirche Seligenthal. Ordensarchitektur zwischen Askese und Repräsentationsanspruch. (= Veröffentlichung des Geschichts- und Altertumsvereins für Siegburg und den Rhein-Sieg-Kreis, Bd. 31). Siegburg 2010.

	WOLFGANG HERBORN: Siegburg-Seligenthal. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 959.

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1363–1371.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 289.

	EDMUND RENARD: Seligenthal. In: Ders. (Bearb.): Die KD des Siegkreises. Düsseldorf 1907, (ND Düsseldorf 1984), S. 184–191; hier S. 83–84.

	Solingen

	 JESUITEN

	Diözese
	Köln

	Orden / Stift
	Jesuiten

	Gründung
	1658

	Aufhebung
	1773

	ULRIKE SPENGLER-REFFGEN: Solingen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 971.

	Solingen

	 MINORITENKLOSTER

	Diözese
	Köln

	Orden / Stift
	Minoriten

	Gründung
	1782

	Aufhebung
	ca. 1806

	Literatur

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1408–1414.

	Solingen - Burg

	 JOHANNITERKOMMENDE

	Diözese
	Köln

	Orden / Stift
	Johanniter

	Gründung
	1187

	Aufhebung
	1803

	Literatur

	RENATE GERLING (Bearb.): Burg (= Rheinischer Städteatlas, VIII, Nr. 44). Bonn 1985, S. 7–8.

	PAUL LUCHTENBERG: Die Johanniter auf Schloß Burg. In: Romerike Berge 11 (1961/62), S. 149–152.

	AEGIDIUS MÜLLER: Die Johanniterkommenden zu Burg und Herrenstrunden. In: Monatsschrift des Bergischen Geschichtsvereins 3 (1896), S. 189–206.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 186.

	WALTER GERD RÖDEL: Das Großpriorat Deutschland des Johanniter-Ordens im Übergang vom Mittelalter zur Reformation (an Hand der Generalvisitationsberichte von 1494/95 und 1540/41). Diss. phil. Mainz 1965, S. 354–357.

	ULRIKE SPENGLER-REFFGEN: Solingen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 973.

	Solingen - Gräfrath

	 KANONISSENSTIFT ST. MARIA

	Patrozinium
	St. Maria

	Diözese
	Köln

	Orden / Stift
	Augustiner-Chorfrauenstift

	Gründung
	1185

	Aufhebung
	1803

	Literatur

	IRMINGARD ACHTER: Solingen-Gräfrath. Anmerkungen zum romanischen Westportal der kath. Pfarrkirche. In: Denkmalpflege im Rheinland (1987), Heft, 1, S. 9–10.

	E. BAUMEISTER: Der Verkauf der „Vetten Erb“ vom Gräfrather Kloster. In: Die Heimat (1926), S. 62–63.

	H. BECKER: Die bauliche Entwicklung des Gräfrather Klosters und Stiftshügels (hg. vom Staatshochbauamt Wuppertal 1978.

	ELISABETH BICK: Der Nonnenraub in Gräfrath. In: Gräfrather Heimatspiegel 36 (1985), S. 5–16.

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 31.

	H. BRANGS: Äbtissinnen des Gräfrather Klosters. In: Die Heimat 17 (1951), S. 12.

	ODILO ENGELS: Klöster und Stifte von der Merowingerzeit bis um 1300 (GAR, Karte und BH IX/2). Bonn 2006, S. 30.

	J. G[ÜNTHER]: Der Besitz der früheren Abtei Gräfrath in Mondorf (Siegkreis). In: Bergische Heimatblätter 5 (1928), S. 23.

	J. GÜNTHER: Von der Katharinenbruderschaft zu Gräfrath. In: Bergische Heimatblätter 5 (1928), S. 27.

	J. GÜNTHER: Aus dem Gräfrather Klosterleben. Einkünfte der Vikarie St. Katharina zu Gräfrath. In: Bergische Heimatblätter 6 (1929), S. 49–50.

	J. GÜNTHER: Vom ehemaligen Klostergut „Zur großen Ehren“ in Gräfrath. In: Bergische Heimatblätter 6 (1929), S. 29–30.

	J. GÜNTHER: Das Wappen des ehemaligen Klosters Gräfrath, das Katharinerad. In: Bergische Heimatblätter 7 (1930), S. 46.

	J. GÜNTHER: Das Gräfrather Schatzbuch von 1492. In: Die Heimat 9 (1933), S. 61.

	CORNELIA HERBERS: Die Mirakelberichte des monasterium S. Mariae in Gräfrath. Köln 2007.

	MARTINA JUNGHANS: Ein Reliquientryptichon im Gräfrather Kirchenschatz und die Reliquiare des 13. und 14. Jahrhunderts. In: ZBGV 96 (1993/94), S. 1–38.

	IVONNE JERZYK: Solingen-Gräfrath, St. Mariä Himmelfahrt, Pfarrkirche (ehem. Klosterkirche und Klingenmuseum (ehem. Kloster). In: Hiltrud Kier / Marianne Gechter (Hg.): Frauenklöster im Rheinland und in Westfalen. Regensburg 2004, S. 42–43.

	W. HERWEG: Äbtissinnen des Gräfrather Klosters. In: Die Heimat 17 (1951), S. 14.

	W. KALTENBACH: Das adelige Damenstift zu (Solingen-) Gräfrath und das Patronat über die Pfarre St. Andreas zu (Leverkusen-) Schlebuschrath. In: Romerike Berge 25 (1975), S. 9–13.

	W. KAUPERT: Der Gräfrather Klosterschatz. In: Romerike Berge 21 (1971), S. 137–138.

	ASTRID KERFS-LERCH: Neue Klöster und Stifte im Bistum Köln zur Zeit Philipps von Heinsberg (1167 – 1191). In: JbKGV 68 (1997), S. 79–128; hier: S. 106–109.

	W. LENNARTZ: Zur letzten Ausübung des Gräfrather Patronatsrechts in Schlebusch. In: Bergische Heimatblätter 7 (1930), S. 6–7.

	W. LENNARTZ: Die Verzichtleistung des Pastors und Kanonikers Johann von Dreiß auf seine Pfarrstelle gegenüber dem Konvent der Gräfrather Stiftsdamen. In: Bergische Heimatblätter 10 (1933), S. 18–19.

	DIETER LÜCK: Klostergründungen im bergischen Raum bis 1185 (1187). In: ZBGV 92 (1986), S. 1–17; hier S. 6.

	NORBERT NUSSBAUM: Die romanische Stiftskirche in Solingen-Gräfrath. Eine Dokumentation im Auftrag der Stadt-Sparkasse Solingen. o. O., o. J. [1992].

	KURT NIEDERAU: Von Gräfrather Konventualinnen des 16. und 17. Jahrhunderts. In: Anker und Schwert 4 (1980), S. 13–35.

	KURT NIEDERAU: Nachrichten zu Konventualinnen des 18. Jahrhunderts. In: Ders.: Beiträge zur Solinger Stadtgeschichte. Duisburg 1983, S. 154–179.

	KURT NIEDERAU: Nachrichten über die Vikarie St. Georg in Gräfrath. In: Ders.: Beiträge zur Solinger Stadtgeschichte. Duisburg 1983, S. 140–153.

	KURT NIEDERAU: Vom Weinzapfprivileg des Klosters Gräfrath. In: Ders.: Beiträge zur Solinger Stadtgeschichte. Duisburg 1983, S. 129–139.

	KURT NIEDERAU / ALINE POENSGEN (Bearb.): Kloster Gräfrath. Urkunden und Quellen 1185 – 1600. Solingen 1992.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 168–169.

	LUTZ PETERS: Solingen-Gräfrath. Spaziergänge in die Geschichte einer altbergischen Stadt. Solingen 1991, S. 18–33.

	LUTZ PETERS: Die Äbtissin war die Meistbeerbte. In: Die Heimat. Beiträge zur Geschichte Solingens und des Bergischen Landes 18 (2002), S. 4–8.

	G. PIEPER: Gräfrath: Eine Abtei und die Stadt. Eine Wanderung durch acht Jahrhunderte. Düsseldorf 1887. [Im Stadtarchiv Solingen mit handschriftlichen Anmerkungen von H. BRANGS)]

	E. SCHMITZ: Wandlungen eines klösterlichen Erbpachtgutes seit dem Jahre 1737, Steuern und Abgaben an das St. Ursula Kloster in Köln und das Kloster Gräfrath. In: Die Heimat 12 (1936), S. 5–6.

	R. SCHNEIDER BERRENBERG: Das gotische Kreuzpartikelstandkreuz im Gräfrather Kirchenschatz. In: Romerike Berge 20 (1970), S. 15–32.

	R. SCHNEIDER BERRENBERG: Der Gräfrather Kirchenschatz. München (Selbstverlag) 1972.

	R. SCHNEIDER BERRENBERG: Das sogenannte „alte Kloster“ in Gräfrath. In: Die Heimat 38 (1976), S. 5–6.

	R. SCHNEIDER BERRENBERG: Gräfrather Hof in Köln. Hausbesitz des Gräfrather Augustinerinnenklosters. In: Die Heimat 38 (1976), S. 11.

	R. SCHNEIDER BERRENBERG: Vorläufige Personalliste und Anmerkungen zur Geschichte des ehemaligen Augustinerinnenkloster Gräfrath. In: Romerike Berge 27 (1977), S. 1–11.

	L. SCHWENGER-CORDS: Die Abtei Gräfrath. Begräbnisstätte Graf Adolfs V. von Berg und seiner Gemahlin Elisabeth. Die Grafen von Berg in der niederrheinischen Geschichte. In: MaH 10 (1957), S. 34–42.

	JÜRGEN SIMON: Monasterium s. Mariae in Greuerode. Das Stift (Solingen-) Gräfrath von der Gründung bis zum Ende des 15. Jahrhunderts. Siegburg 1990.

	ULRIKE SPENGLER-REFFGEN: Die Klosterkirche St. Mariä Himmelfahrt in Solingen-Gräfrath. Neuss 2002.

	ULRIKE SPENGLER-REFFGEN: Solingen-Gräfrath. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, hier S. 974.

	H. R. UHLEMANN: Die Marien-Ikone von Gräfrath. In: Romerike Berge 24 (1974), S. 25–33.

	H. R. UHLEMANN: Der Schatz der Augustinessen vom Kloster Gräfrath. Zu einer Schrift von R. Schneider Berrenberg. In: ZBGV 88 (1979), S. 179–188.

	Sonsbeck

	 ST. ANDREAS

	Patrozinium
	St. Andreas

	Diözese
	Münster

	Orden / Stift
	Beginen // Franziskanerterziarinnen

	Gründung
	Wahrscheinlich 1410: Stiftung des Klosters durch Witwe Heilwich Harst; 1422 als Beginenkonvent erstm. erw.; 1428 Annahme der Terziarinnenregel der Franziskaner

	Aufhebung
	1802

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 43.

	MONIKA COSTARD: Das Andreaskloster in Sonsbeck. Die Handschriften des Klosters. In: Margret Wensky (Hg.): Sonsbeck. Die Geschichte der niederrheinischen Gemeinde von der Frühzeit bis zur Gegenwart. Köln/Weimar/Wien 2003, S. 148–159.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 304.

	STEFAN RATHERT: Das St.-Andreas-Kloster in Sonsbeck. (Staatsarbeit Universität Bonn) 1996. [Daraus auszugsweise in: Jb. Wesel 21 (2000), S. 48–57].

	STEFAN RATHERT: Das Andreaskloster in Sonsbeck. Die Geschichte des Klosters. In: Margret Wensky (Hg.): Sonsbeck. Die Geschichte der niederrheinischen Gemeinde von der Frühzeit bis zur Gegenwart. Köln/Weimar/Wien 2003, S. 135–148.

	BERNHARD ROSSHOFF: Gemeinde Sonsbeck am Niederrhein. Neuss 1986, S. 4–5. Andreaskloster.

	MARGRET WENSKY: Sonsbeck. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 978.

	Stolberg

	 KAPUZINERKLOSTER

	Diözese
	Aachen

	Orden / Stift
	Kapuziner

	Gründung
	1737

	Aufhebung
	1806

	Literatur

	JOHANNES KISTENICH: Bettelmönche im öffentlichen Schulwesen. Ein Handbuch für die Erzdiözese Köln 1600 bis 1850. Köln/Weimar/Wien 2001, S. 1418–1423.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 417.

	Straelen

	 ST. AGNES UND CÄCILIA

	Patrozinium
	St. Agnes und St. Cäcilia

	Diözese
	Münster

	Orden / Stift
	Beginen / Terziarinnen

	Gründung
	1420

	Aufhebung
	1802

	Besonderheiten
	Seit 1432 Terziarinnen

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 43.

	STEFAN FRANKEWITZ: Straelen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 992.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 316.

	H. VERBEEK: Das Nonnenkloster der hl. Agnes und hl. Cäcilia zu Straelen. In: Die Heimat. Krefelder Jb. 47 (1976), S. 145–149.

	Straelen - Zand

	 ZAND / MARIENSANDE / ST. MARIA IN ARENA

	Patrozinium
	St. Maria

	Diözese
	Münster

	Orden / Stift
	Windesheimer

	Gründung
	1469 (Verlegung des 1452 zu Oostrum gegründeten Klosters der Augustinerchorherren hierher)

	Aufhebung
	1802

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 46.

	STEFAN FRANKEWITZ: Straelen. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 992.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 237–238.

	Swisttal

	 MARIENSTERN AUF DEM ESSIG

	Diözese
	Köln

	Orden / Stift
	Birgitten // Augustinerinnen // Prämonstratenserinnen

	Gründung
	1446

	Aufhebung
	1802

	Besonderheiten
	1432 Hospital; 1446 – 1454 Birgitten; 1482 Augustinerinnen; 1665 Annahme der Prämonstratenserregel.

	Literatur

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 38.

	MARCUS LEIFELD: Swisttal-Essig. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 998.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 238–239.

	ERNST POLACZEK (Bearb.): Essig. In: Ders. (Bearb.): Die KD des Kreises Rheinbach. Düsseldorf 1898. (ND: Die KD der Kreise Euskirchen und Rheinbach. Düsseldorf 1983), S. 25–26.

	BARBARA SCHILDT-SPECKER: Beiträge zur Wirtschaftsgeschichte der Prämonstratenserinnenfilialen Steinfelds im Zeitalter der Französischen Revolution. In: Geschichtsverein für das Bistum Aachen e. V. (Hg.): Geschichte für das Bistum Aachen, Bd. 3. Aachen/Kevelaer 1996, S. 119–141.

	Swisttal - Schillingskapellen

	 SCHILLINGSKAPELLEN

	Diözese
	Köln

	Orden / Stift
	Prämonstratenserinnen // Augustinerchorfrauen

	Gründung
	1197

	Aufhebung
	1802

	Besonderheiten
	Seit ca. 1450 Augustiner-Chorfrauen

	Literatur

	RUDOLF BÖLKOW/HERMANN SCHLAGHECK: Heimerzheim im Wandel der Zeiten. Geschichte und Geschichte. Heimerzheim 2007, insb. S. 41–48, 122f., 149.

	GEROLD BÖNNEN/FRANK G. HIRSCHMANN: Klöster und Stifte von um 1200 bis zur Reformation (GAR, Karte und BH IX/3). Bonn 2006, S. 42.

	INGRID EHLERS-KISSELER: Die Anfänge der Prämonstratenser im Erzbistum Köln. Köln/Weimar/Wien 1997.

	ODILO ENGELS: Klöster und Stifte von der Merowingerzeit bis um 1300 (GAR, Karte und BH IX/2). Bonn 2006, S. 75.

	AUGUST FRANZEN (Hg.): Die Visitationsprotokolle der ersten nachtridentinischen Visitation im Erzstift Köln unter Salentin von Isenburg im Jahre 1569. Bonn 1960, S. 215–218.

	MARCUS LEIFELD: Swisttal-Heimerzheim. In: Handbuch der Historischen Stätten: Nordrhein-Westfalen. Hg. von den Landschaftsverbänden Rheinland und Westfalen-Lippe durch M. Groten, P. Johanek, W. Reininghaus und M. Wensky. 3. völlig neu bearb. Aufl. Stuttgart 2006, S. 998.

	J. J. MERLO: Das Frauenkloster zu Schillings-Capellen. In: AHVN 32 (1878), S. 133–154.

	FRIEDRICH WILHELM OEDIGER: Stifts- und Klosterarchive. Bestandsübersichten. Das Hauptstaatsarchiv Düsseldorf und seine Bestände IV. Siegburg 1964, S. 283–284.

* Stand: 22.09.2013
