[image: image1.jpg]

Chapter 34

Jay Dolan

Bishop Aringarosa

Leonardo da Vinci International Airport

Fiat Sedan

Vatican

Grille-plate medallions

Seal of the Holy See

Ostentatious

Dioceses

Cassock

Castel Gandolfo

The holy See

Opus Dei’s headquarters in NY

Architectural Digest

College of Cardinals

Alban Hills

Specula Vaticana (The Vatican Observatory)

Father Mangano

Travertine marble staircase
Biblioteca Astronomica

Copernicus

Galileo

Kepler

Newton

Sechi

Amethyst

Mitre-crozier applique

Bishop Aringarosa See Chapter 5

Leonardo da Vinci International Airport- Leonardo da Vinci Airport is also known as Fiumicino International Airport. It is one of Italy’s chief airports. It is a completely non-smoking airport and is one of two hubs of the Italian flag carrier Alitalia.

www.fact-index.com/l/le/leonardo_ da_vinci_international_airport.html
[image: image2.jpg]Sky Bridgé

station

Railway—%"

http://www.minambiente.it/Sito/settori_azione/pia/att/14_conferenza_parti/images/aeroporto1.jpg
Fiat Sedan An Italian car company that was founded in 1899, today Fiat creates vehicles that are smarter and safer for the consumer. It is one of the largest and most successful business organizations worldwide.

http://www.fiat.co.uk/cgibin/pbrand.dll/FIAT_UK/fbrand/fbrand.jsp?BV_SessionID=@@@@2034705400.1096737691@@@@&BV_EngineID=cccfadcmjjghfmkcefecejgdfiidgio.0
[image: image3.jpg]Gallery

http://www.fiat.com/cgibin/pbrand.dll/FIAT_COM/showroom/showroom.jsp?BV_SessionID=@@@@1778021767.1096737440@@@@&BV_EngineID=ccccadcmjjghdgicefecejgdfiidggj.0&categoryOID=-1073763028#
Vatican See Chapter 1

Grille-plate medallions- This refers to the “Seal of the Holy See” that is placed on the grill (or front part) of the vehicle. This identifies that car as property of Vatican City. (JKD)

Seal of the Holy See- “Since the XIV Century, the two crossed keys have been the official insignia of the Holy See. The gold one, on the right, alludes to the power in the kingdom of the heavens, the silver one, on the left, indicates the spiritual authority of the papacy on earth. The mechanisms are turned up towards the heaven and the grips turned down, in other words into the hands of the Vicar of Christ. The cord with the bows that unites the grips alludes to the bond between the two powers.”
[image: image4.png]

 [image: image5.png]

http://www.vatican.va/news_services/press/documentazione/documents/sp_ss_scv/insigne/sp_ss_scv_stemmabandierasigillo_en.html#Sigillo%20dello%20Stato%20della%20Città%20del%20Vaticano
Ostentatious “Of actions, events, qualities, etc.: performed, exercised, or displayed in a manner calculated to attract attention or admiration; pretentious, boastful.”

http://dictionary.oed.com/cgi/entry/00334640?single=1&query_type=word&queryword=Ostentatious&edition=2e&first=1&max_to_show=10
Diocese- “The sphere of jurisdiction of a bishop or the district under the pastoral care of a bishop.” http://dictionary.oed.com/cgi/entry/00064468?single=1&query_type=word&queryword=Diocese&edition=2e&first=1&max_to_show=10
Cassock “It is a long close-fitting frock or tunic worn by Anglican clergymen. It was originally worn along with and under the gown; but, in recent times, also under the shortened surplice, and sometimes by ‘High-Church’ clergymen, like the soutane of Roman Catholic priests, apart from these vestments, as a kind of ecclesiastical garb. Also, sometimes worn by vergers, choristers, and others engaged in ecclesiastical functions.” http://dictionary.oed.com/cgi/entry/00034175?query_type=word&queryword=Cassock&edition=2e&first=1&max_to_show=10&sort_type=alpha&result_place=1&search_id=dCW7-3dtAiL-2120&hilite=00034175
[image: image6.jpg]

http://www.eganchurchsupply.com/CS/Images/MsgrCassock.jpg
Castel Gandolfo- “Castel Gandolfo is a town in central Italy on Lake Albano, near Rome. The town is the site of a papal residence, Castel Gandolfo, a palace constructed in the 17th century, and of the Church of Saint Thomas of Villanova. The Vatican observatory also is there. Much of the town is part of the independent papal state of Vatican City.”http://www.greatestcities.com/Europe/Vatican/Castel_Gandolfo_town.html
[image: image7.jpg]

http://www.villadegliangeli.com/immagini/casgan2.jpg
The Holy See See Chapter 7.

Opus Dei’s headquarters in NY- The new building in New York City that serves as the headquarters for this Devout Catholic sect. It is on Lexington Avenue.

http://www.cultofdanbrown.com/photopost/data/2/2opus-dei.jpg
[image: image8.jpg]

Architectural Digest A national magazine that is focused on interior design and architecture; basically a magazine for people who enjoy architecture and decorating.

[image: image9.jpg]CUITECTT TR / MCORQT
\CHITEGTURAL DIGES

i

http://simplythebest-cindy.com/architectural_digest_1.jpg
College of Cardinals “Cardinals are chosen by the Pope to serve as his principal assistants and advisers in the central administration of church affairs. They form the College of Cardinals. Provisions regarding their selection, rank, roles, and prerogatives are detailed in Canons 349 to 359 of the Code of Canon Law.” http://www.aquinas-multimedia.com/cards/cards.html
Alban Hills It is an area of extinct volcanoes and mountains in Central Italy. Alban Hills is located southeast of Rome. They make up an outer circle that is 6-8 miles in diameter. The highest mountains in the range are 3, 113 feet (Mt. Cavo) and 3,136 feet (Mt. Faete). There are many Roman roads, temples, villas, and theatres there. It is very cool there in the summer and there is no malaria. This made it a popular summer resort for the Romans. Castel Gandolfo is located in the Alban Hills.

http://search.eb.com/eb/article?tocId=9005391&query=Alban%20Hills&ct=

Specula Vaticana Known in English as the Vatican Observatory, the Vatican’s own place to study the celestial bodies of the universe. Many conservative Bishops believe that science and religion conflict with each other; however, this is just one of many examples of how science and religion can exist together and even work together.

[image: image10.jpg]

 [image: image11.jpg]

www.meta-library.net/ media/castelg-body.html
Father Mangano He is a character in the novel who serves as an astronomer at Castel Gandolfo. Brown may be playing with the name , Michelangelo Mangano, a physicist at the famous CERN labs in Switzerland.

Biblioteca Astronomica “Astronomy Library.”

Copernicus (1473-1543) Nicolas Copernicus is sometimes referred to as the founder of modern astronomy. In 1530, Copernicus completed and gave to the world his great work De Revolutionibus, which asserted that the earth rotated on its axis once daily and traveled around the sun once yearly: a fantastic concept for the times.

http://www.blupete.com/Literature/Biographies/Science/Copernicus.htm
[image: image12.jpg]

http://scienceworld.wolfram.com/biography/pics/Copernicus.jpg
Galileo (1564-1642) He invented the telescope and supported Copernican theory, for which he was convicted of heresy. Using his telescope he was able to view celestial bodies that had never been seen before.

[image: image13.jpg]

http://www-gap.dcs.st-and.ac.uk/~history/Mathematicians/Galileo.html
Johannes Kepler (1571-1630) He was a German astronomer who discovered three laws of planetary motion. First he described that planets move in elliptical orbits. Second, he stated that the “time necessary to traverse any arc of a planetary orbit is proportional to the area of the sector between the central body and that of the arc.” Third, he stated that there is a precise “relationship between the squares of the planets’ periodic times and the cubes of the radii of their orbits.”

[image: image14.jpg]

http://search.eb.com/eb/article?tocId=9105767&query=Kepler&ct=

Newton See Chapter 23.

Secchi (1818-1878) Pietro Angelo Secchi was an Italian Jesuit priest and astrophysicist. He made the first survey of the spectra of stars. He proposed the idea of stars being classified by their spectral type. http://search.eb.com/eb/article?tocId=9066512&query=Secchi&ct=
[image: image15.jpg]

http://www.astropa.unipa.it/MUSEUM/secchi.jpg
Amethyst- “It is a precious stone of a clear purple or bluish violet color, of different degrees of intensity. It consists of quartz or rock-crystal colored by manganese, or, according to Heintz, by a compound of iron and soda.”

http://dictionary.oed.com/cgi/entry/00034175?query_type=word&queryword=Cassock&edition=2e&first=1&max_to_show=10&sort_type=alpha&result_place=1&search_id=dCW7-3dtAiL-2120&hilite=00034175
[image: image16.png]3

http://www.aboutgemstones.com/gallery/amethyst.gif
Mitre-crozier appliqué See Chapter 5.

