[image: image1.jpg]

Chapter 83

Katelyn Cannella

Temple Church

Caen stone

Heraclius

Great Fire of London

First World War

Luftwaffe incendiary bombs

Castel Sant’Angelo

Pantheon

Christopher Wren the Fourth

Julius Caesar

Anglican

“The Templars invented the concept of modern banking.”

Alanus Marcel

Temple Church Knights of Malta carried out their secret initiation ceremonies. With the suppression of the Templars in the 14th century, the The Temple Church dates back to the late 12th century, though it has often been restored. Within its crypt the Knights Templar obtained control of the property. Law professors subsequently began to rent a portion of the space, and in the early 17th century James I granted control of the complex to their societies.

"Temple, The." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
24 Oct. 2004 <http://search.eb.com/eb/article?tocId=9071645>.
[image: image2.jpg]

http://www.thecyberfarm.com/templars/templarbritain/templechurch/sb/temple%20church%20interior.jpg
“The Temple church was consecrated on February 10, 1185 by Heraclius, Patriarch of Jerusalem. The church was the heart of the Templars site in London and therefore the centre of activity for the whole of Britain. The Templars received a great deal of royal patronage, Henry II was present at the consecration of the church; King Henry III favoured them so much that he wished to be buried in the church. To make ready for this occasion, the choir of the church was pulled down and the far larger one, which we see today was built in its place. This was consecrated on Ascension day 1240 in the presence of the King. However, after he died it was discovered that his will had been altered, and he was accordingly buried in Westminster Abbey.”

“Templar Church London”. Templars in Britain.

http://www.thecyberfarm.com/templars/templarbritain/templechurch/templechurch.htm
Caen stone A lightish-yellow building-stone found near Caen in Normandy; it is at first very soft, but hardens on exposure.

1421 in Lett. Q. Margaret of Anjou (1863) 20, I have purveyed xiij. tons tight [weight?] of Cane stone. 1598 STOW Surv. 361 Part of the ruines of the old Temple were seene to remaine builded of Cane stone. 1898 C. M. YONGE John Keble's Parishes ix. 102 The material chiefly used in the cathedral was Caen stone. 1906 Westm. Gaz. 26 Apr. 12/1 The beautiful Caen-stone structure. 1924 F. M. FORD Some do Not I. iv. 99 They've got just a facing of Caen stone that the tide floated here.

Oxford English Dictionary Online http://dictionary.oed.com/cgi/entry/00031104
Heraclius “Heraclius is an interesting character in review, for he is considered by some to be the most corrupt priest ever to hold his office. This slanderous report may be prejudiced by the bias of his starch enemy and rival, William of Tyre. Those who are familiar with Templarism will immediately recognize the name, William of Tyre as one of the most prolific and best known of the Templars early chroniclers. In 1180 AD, William of Tyre was in line to be the Patriarch of Jerusalem and had this been followed to its end, it would have been William who stood in the Round Church at London during its consecration five years later. Such was not to be the case as the King of Jerusalem was swayed by his mother in choosing Heraclius to be the next Patriarch. Some historians suggest that the reason for this was that the king's mother was a mistress of Heraclius.”

Templar History. http://www.templarhistory.com/roundchurch.html
According to The DaVinci Code, Heraclius was the “Patriarch of Jerusalem” and consecrated the Temple Church on February 10, 1185.

Great Fire of London (September 2–5, 1666). It was the worst fire in London's history. It destroyed a large part of the City of London, including most of the civic buildings, old St. Paul's Cathedral, 87 parish churches, and about 13,000 houses. On Sunday, September 2, 1666, the fire began accidentally in the house of the king's baker in Pudding Lane near London Bridge. A violent east wind encouraged the flames, which raged during the whole of Monday and part of Tuesday. On Wednesday the fire slackened; on Thursday it was extinguished, but on the evening of that day the flames again burst forth at The Temple. Some houses were at once blown up by gunpowder, and thus the fire was finally mastered. Many interesting details of the fire are given in Samuel Pepys's Diary. The river swarmed with vessels filled with persons carrying away as many of their goods as they were able to save. Some fled to the hills of Hampstead and Highgate, but Moorfields was the chief refuge of the houseless Londoners. The Great Fire is commemorated by The Monument, a column erected in the 1670s near the source of the blaze.

"Great Fire of London." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 24 Oct. 2004 <http://search.eb.com/eb/article?tocId=9037857>.
First World War An international conflict that in 1914–18 embroiled most of the nations of Europe along with Russia, the United States, the Middle East, and other regions. The war pitted the Central Powers—mainly Germany, Austria-Hungary, and Turkey—against the Allies—mainly France, Great Britain, Russia, Italy, Japan, and, from 1917, the United States. It ended with the defeat of the Central Powers. The war was virtually unprecedented in the slaughter, carnage, and destruction it caused.

"World War I." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://www.search.eb.com/eb/article?tocId=9110198>.
It became the most deadly and destructive war the world had ever seen to that time. Some 8.5 million soldiers died during the war, and another 21 million were wounded. More than 25 countries eventually went to war. World War I felled four great imperial dynasties, in Germany, Russia, Austria-Hungary, and Turkey. It led to revolution in Russia, destabilized Europe, and laid the foundations for World War II.
"World War I." Britannica Student Encyclopedia. 2004. Encyclopædia Britannica Online.
19 Oct. 2004 <http://www.search.eb.com/ebi/article?tocId=9277797>.
Luftwaffe incendiary bombs Incendiary bombs, filled with highly combustible chemicals such as magnesium, phosphorus or petroleum jelly (napalm), were dropped in clusters to spread fires. The Luftwaffe tended to use thermite incendiaries. They were eighteen inches long and weighed only a couple of pounds. They were dropped in containers of different sizes. The average "breadbasket" was seventy-two incendiaries.

http://www.spartacus.schoolnet.co.uk/2WWincendiary.htm
Castel Sant’Angelo A structure in Rome, Italy, that was originally the tomb of the Roman emperor Hadrian and, until Caracalla, the burial place of the Antonine emperors. It was built in 135–139 A.D. and converted into a fortress in the 5th century. It is on the right bank of the Tiber River and guards the Ponte Sant'Angelo, one of the principal ancient Roman bridges. In 590 Pope Gregory the Great, conducting a penitential procession to pray for the end of a plague, had a vision of the archangel Michael sheathing his sword over the castle, signifying the end of the plague; from that incident came the structure's modern name and the marble statue of the archangel that surmounts the building. Throughout the Middle Ages the castle served as a refuge in times of trouble, especially for the popes, who could reach it from the Lateran through a protected passage. Clement VII took refuge there from the troops of Holy Roman Emperor Charles V during the sack of Rome in 1527. The castle continued to be used as a prison until 1901, when its restoration was begun. Part of it is now a museum of military history.

"Castel Sant'Angelo." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://www.search.eb.com/eb/article?tocId=9020681>.
[image: image3.jpg]

http://www.photo.net/photo/pcd0795/castel-sant-angelo-4.4.jpg
Pantheon A Romebuilding in that was begun in 27 BC by the statesman Marcus Vipsanius Agrippa, probably as a building of the ordinary classical temple type: rectangular with a gabled roof supported by a colonnade on all sides. It was completely rebuilt by the emperor Hadrian sometime between AD 118 and 128, with some alterations made in the early 3rd century by the emperors Lucius Septimius Severus and Caracalla. It is a circular building of concrete faced with brick, with a great concrete dome rising from the walls and with a front porch of Corinthian columns supporting a gabled roof with triangular pediment. Beneath the porch are huge bronze double doors, 24 feet (7 m) high, the earliest-known large examples of this type. The Pantheon is remarkable for its size, its construction, and its design. The dome was the largest built until modern times, measuring about 142 feet (43 m) in diameter and rising to a height of 71 feet (22 m) above its base. There is no external evidence of brick arch support inside the dome, except in the lowest part, and the exact method of construction has never been determined.

[image: image4.jpg]

"Pantheon." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
24 Oct. 2004 <http://search.eb.com/eb/article?tocId=9058291>.

Christopher Wren the Fourth In 1666 after the great fire of London, although undamaged by the fire, the church was restored by Sir Christopher Wren, and an organ introduced into the church for the first time.

http://www.thecyberfarm.com/templars/templarbritain/templechurch/templechurch.htm
He was born October 20, 1632 and died February 25, 1723. He was a designer, astronomer, geometrician, and the greatest English architect of his time. Wren designed 53 London churches, including St. Paul's Cathedral, as well as many secular buildings of note. He was a founder of the Royal Society (president 1680–82), and his scientific work was highly regarded by Sir Isaac Newton and Blaise Pascal. He was knighted in 1673.
[image: image5.jpg]

"Wren, Sir Christopher." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 25 Oct. 2004 <http://www.search.eb.com/eb/article?tocId=9077544>.

Julius Caesar He was born about 100 B.C. and died March 15, 44 B.C. celebrated Roman general and statesman, the conqueror of Gaul (58–50 BC), victor in the Civil War of 49–46 BC, and dictator (46–44 BC), who was launching a series of political and social reforms when he was assassinated by a group of nobles in the Senate House on the Ides of March. Caesar changed the course of the history of the Greco-Roman world decisively and irreversibly.

"Caesar, Julius." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
24 Oct. 2004 <http://search.eb.com/eb/article?tocId=9108314>.

Anglican An adherent of the reformed Church of England; esp. one holding High Church principles, or who approves of Catholic doctrine and ritual, while claiming for the English Church a national independence of Rome, and repudiating certain popular tenets of Rome as corruptions.

a1797 BURKE Let. to R. Burke (L.) Whether Catholicks, Anglicans, or Calvinists.

Oxford English Dictionary Online http://dictionary.oed.com/cgi/entry/00008480
“The Templars invented the concept of modern banking.” The Templars' military strength enabled them to safely collect, store, and transport bullion to and from Europe and the Holy Land, and their network of treasure storehouses and their efficient transport organization caused the Templars to be used as bankers both by kings and by pilgrims to the Holy Land. In this way the order, with its vast resources spread throughout every country in Christendom, grew to wield great financial power.
"Templar." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://www.search.eb.com/eb/article?tocId=9071638>.
Alanus Marcel One of the masters of the Temple. He was master from (1218-1228).

He is pictured in a stained-glass window in the Temple depicted with a banner "Beauseant", the war cry of the knights. http://www.smotjnyc.org/overview.htm
[image: image7.jpg]IVSGANT |

BessiE

http://www.thecyberfarm.com/templars/templarbritain/templechurch/templechurch.htm
