[image: image1.jpg]

Chapter 23

Katelyn Cannella

Salle des Etats

Mona Lisa

Culs-de-sac

Botticelli

Octagonal viewing divan

Black light

Watermark stylus

Ultraviolet penlight

Monogram

Treasure hunt

Fleur-de-lis/lily

Brotherhood

Coat of arms

Logo

Prieuré de Sion/Priory of Sion

Sir Isaac Newton

Victor Hugo

Grand Master

Goddess iconology

Paganism

Feminine deities

Les Invalides

Salle des Etats See Chapter 21.
Mona Lisa See Chapter 16
Culs-de-sac A street, lane, or passage closed at one end, a blind alley; a place having no outlet except by the entrance. 1800 A. PAGET Let. 10 May in Paget Papers (1896) I. 201 This [i.e. Palermo] is such a cul de sac that it would (be) ridiculous to attempt sending you any news. 1819 WELLINGTON in Gurw. Desp. IV. 518 The bridges..being irreparable, they would be in a cul de sac. 1968 Listener 25 July 105/1 My concentration then upon something which was past, something that could never be recovered, was a sort of cul-de-sac. Oxford English Dictionary Online, Second Edition 1989

http://dictionary.oed.com/cgi/entry/00055496
Specifically in the book, the Salles des Etats is the culs-de-sac. It is a “dead end and the only room off the middle of the Grand Gallery.” (DVC)
Botticelli He was born Alessandro Di Mariano Filipepi in 1445 in Florence, Italy and he died May 17, 1510. He is said to be one of the greatest painters of the Florentine Renaissance. His “The Birth of Venus” and “Primavera” are often said to epitomize for modern viewers the spirit of the Renaissance.

"Botticelli, Sandro." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
26 Sept. 2004 <http://search.eb.com/eb/article?tocId=782>.

For more information, see Chapter 61.

Octagonal viewing divan An octagonal object in the middle of the room that one can sit on while observing the objects located all around the room. Several of these islands provide an opportunity for rest and reflection in the larger halls of the Louvre.

Black light A light produced by ultraviolet radiation used by prospectors to detect fluorescent minerals. http://www.goldhunter.com/glossary/0-167a.asp
Typically fluorescent or metal halide lamp with special coating designed to absorb all visible light but transmit ultra-violet light at full. Used for special effects in bars, theaters, in combination with specially formulated glowing paints or plastic articles, etc.

http://www.valuelight.com/glossary.htm
Watermark stylus A black-light pen. Brown actually describes it very accurately in The DaVinci Code: “specialized felt-tipped marker originally designed by museums, restorers, and forgery police to place invisible marks on items. The stylus wrote in a noncorrosive, alcohol-based fluorescent ink that was visible only under black light. Nowadays, museum maintenance staffs carried these markers on their daily rounds to place invisible "tick marks" on the frames of paintings that needed restoration.” (38-39)
Ultraviolet penlight See “watermark stylus.”

Monogram A motif consisting of two or more letters, esp. the initials of a person's name, written together and usually interwoven, used as a symbol to identify a personal possession or to sign a work of art, etc.

1696 E. PHILLIPS New World of Words (ed. 5), Monogram, a Cypher, or Character, consisting of one or more letters interwoven together, which was formerly the Abbreviation of a Name, and served for a Seal. 1697 J. EVELYN Numismata v. 186 A Monogram oftentimes serv'd the turn. 1728 E. CHAMBERS Cycl. s.v., The Roman Labarum bore the Monogram of Jesus Christ. 1761 Philos. Trans. Royal Soc. 52 31 The fourth letter is succeeded by a monogram, or complex character, formed of E and the aforesaid accented I. 1781 GIBBON Decline & Fall II. xx. 194 The mysterious monogram, at once expressive of the figure of the cross, and the initial letters of the name of Christ. 1999 R. TREMAIN Music & Silence (2000) ii. 243 Golden monograms were sprinkled like pollen over doorways, windows and arches.

Oxford English Dictionary Online, Second Edition 1989 http://dictionary.oed.com/cgi/entry/00314617
[image: image2.jpg]

http://home.planet.nl/~voort359/monogrm.html
Treasure hunt A game in which players try to find hidden articles by using a series of clues. http://www.cogsci.princeton.edu/cgi-bin/webwn?stage=1&word=treasure+hunt
Fleur-de-lis/lily See Chapter 22.
Brotherhood See Chapter 3.
Coat of arms Heraldic insignia or devices, borne originally on the shields of fully armed knights or barons, to distinguish them in battle (hence properly called armorial bearings), which subsequently became hereditary, and are the property of their families. Also the similar ensigns of countries, corporations, trading companies, etc.

Oxford English Dictionary Online, Second Edition 1989
http://dictionary.oed.com/cgi/entry/00012052

http://shop.store.yahoo.com/4crests/coatofaremgr.html
Logo A sign or character representing a word; A symbol or character used, alone or in combination, as the graphic representation of a whole word as a single letter; A symbol, as found in road-signs, advertising, &c., designed to represent in simple graphic form an object, concept, or attitude.

Oxford English Dictionary Online, Second Edition 1989

http://dictionary.oed.com/cgi/entry/00135051
[image: image4.jpg]

http://www.xiph.org/paranoia/logo.jpeg
Prieuré de Sion/Priory of Sion: A fictitious secret society, created by Pierre Plantard, that made claims to being descendants of the Merovingian Bloodline and the keepers of the Holy Grail. Plantard created the fraud by placing false documents into the Bibliotheque Nationale in 1956 called the Dossier Secrets that link many famous names through out history (such as Sir Isaac Newton, Botticelli, Hugem and Da Vinci) to the order. These documents have since been noted as fraudulent by many historians. The fraud is said to be based on other secret societies such as the Freemasons, Rosicrucians, and the Knights Templar. The only Priory of Sion that can be found in history was a group of Catholic monks in 1617 that originated at Mount Zion in Jerusalem. They were eventually incorporated into the Jesuit religion. The Priory in the book is a fiction perpetuated in the English speaking world by the book, Holy Blood, Holy Grail.
Sir Isaac Newton: He was born December 25, 1642 and died March 20, 1727. He was an English physicist and mathematician, who was the culminating figure of the scientific revolution of the 17th century. In optics, his discovery of the composition of white light integrated the phenomena of colors into the science of light and laid the foundation for modern physical optics. In mechanics, his three laws of motion, the basic principles of modern physics, resulted in the formulation of the law of universal gravitation. In mathematics, he was the original discoverer of the infinitesimal calculus. Newton's Philosophiae Naturalis Principia Mathematica (Mathematical Principles of Natural Philosophy), 1687, was one of the most important single works in the history of modern science.

"Newton, Sir Isaac." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Sept. 2004 <http://search.eb.com/eb/article?tocId=9108764>.

According to The DaVinci Code and other sources, Newton was also a Grand Master of the Secret Society the Priory of Sion.

Victor Hugo (1802–85). The great French novelist and poet Victor Hugo created two of the most famous characters in literature—Jean Valjean, the ex-convict hero of Les Misérables, and the hunchback Quasimodo in The Hunchback of Notre Dame. Known for the vast range and immense quantity of his output, Hugo was able during much of his long life to write as many as 100 lines of verse or 20 pages of prose each day.

[image: image6.jpg]

"Hugo, Victor." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 27 Sept. 2004 <http://search.eb.com/ebi/article?tocId=9274976>.

According to The DaVinci Code and other sources, Victor Hugo was also once a Grand Master of the Priory of Sion.

Grand Master See Chapter 3
Goddess iconology the branch of art history that studies visual images of goddesses and their symbolic meaning (especially in social or political terms).

Paganism The religious belief and practices of pagans; the condition of being a pagan; heathenism.

1433 LYDG. St. Edmund II. 417 That goddis creatoure..Sholde in helle eternal peyne endure Thoruh mysbeleue for paganysme rage. 1561 T. NORTON Calvin's Inst. IV. xix. (1634) 729 They goe about a wittie thing, to make one Religion of Christianitie, Jewishnesse, and Paganisme, as it were of patches sowed together. 1602 WARNER Alb. Eng. IX. li. (1612) 230 Peruse all Lawes, euen Paganizme. 1781 GIBBON Decl. & F. xxi. (1846) II. 248 The divisions of Christianity suspended the ruin of Paganism. 1833 J. H. NEWMAN Arians I. iii. (1876) 80 The Book of Genesis contains a record of the dispensation of Natural Religion, or Paganism, as well as of the Patriarchal.

http://dictionary.oed.com/cgi/entry/00169209
Pagan: One of a nation or community which does not hold the true religion, or does not worship the true God; a heathen. (In earlier use practically meant non-Christian, and so including Muslims and, sometimes, Jews.)

c1375 Sc. Leg. Saints viii. (Philepus) 6 Payganis, at war dwelland are. 1432-50 tr. Higden (Rolls) II. 281 The goddes, that paganes do worshippe, were men some tyme. 1456 SIR G. HAYE Law Arms (S.T.S.) 8 The hard hertis, and untrewe treuth of the pagans. 1593 SHAKES. Rich. II, IV. i. 95 Streaming the Ensigne of the Christian Crosse, Against black Pagans, Turkes, and Saracens. 1596 Merch. V. II. iii. 11 Adue,..most beautifull Pagan, most sweete Iew. 1727 DE FOE Syst. Magic I. iii. (1840) 69 The emperor Julian..was perverted from Christianity, and confirmed a pagan, by Maximus a Magician. 1805 SOUTHEY Metr. T., Yng. Dragon I. i, Pithyrian was a Pagan, An easy-hearted man, And Pagan sure he thought to end As Pagan he began. 1846 WRIGHT Ess. Mid. Ages I. iii. 99 The later Saxons, after the crusade, used the word ‘Saracen’ in the sense of ‘pagan’, and..applied it to the pagans of the north. http://dictionary.oed.com/cgi/entry/00169203
Feminine deities A deity is an object of worship; a thing or person deified. Feminine deities are women who are worshipped as godlike.

Oxford English Dictionary Online, Second Edition 1989

http://dictionary.oed.com/cgi/entry/50059912
Les Invalides Les Invalides (http://www.invalides.org/) in Paris, France consists of a complex of buildings, now containing museums and monuments, all relating to France's military history, as well as a hospital and a retirement home for war veterans, the building's original purpose. It is also the burial site for some of France's war heroes.

http://www.nationmaster.com/encyclopedia/Les-Invalides
[image: image7.jpg]

http://www.thecemeteryproject.com/Cemeteries/cemetery-les-invalides-paris.htm
