[image: image68.png]

Chapter 97
Mickey Gilchrist

Westminister Abbey

Mausoleums

Queen Elizabeth I

Sarcophagus

apsidal chapel

relics

Amiens

Chartres

Canterbury

Royal peculiar

William the conqueror

Edward the confessor

Prince Andrew

Sarah Ferguson

Henry V

Diana

Princess of Wales

Sir Isaac Newton

Prismatic

Docent

Burial niche

Narthex

Orb

Basso-relievo

Chaucer

Tennyson

Dickens

Westminister Abbey An architectural masterpiece of the thirteenth to sixteenth centuries, Westminster Abbey also presents a unique pageant of British history - the Confessor’s Shrine, the tombs of Kings and Queens, and countless memorials to the famous and the great. It has been the setting for every Coronation since 1066 and for numerous other Royal occasions. Today it is still a church dedicated to regular worship and to the celebration of great events in the life of the nation. Neither a cathedral nor a parish church, Westminster Abbey is a “royal peculiar” under the jurisdiction of a Dean and Chapter, subject only to the Sovereign. Information obtained from http://www.westminster-abbey.org/.

[image: image2.jpg]

http://powerlab.fsb.hr/www2/reportaza/druga/047a_Westminister%20Abbey.jpg

Mausoleums The magnificent tomb of Mausolus, King of Caria, erected in the middle of the 4th c. B.C. at Halicarnassus by his queen Artemisia, and accounted one of the seven wonders of the world. Taken from the Oxford English dictionary online at http://www.oed.com/. Mausolus was the ruler over Caria (c.376-353 BC). He was always more or less independent. One of the satraps who revolted against Artaxerxes II , he later allied himself with the Persian kings. He extended his power greatly, even to hegemony over Rhodes. After his death his wife, Artemisia, erected at Halicarnassus a tomb that he had planned, called the mausoleum. Taken from http://www.encyclopedia.com/html/M/Mausolus.asp.

Queen Elizabeth I Elizabeth I was born in 1533 to Henry VIII and Anne Boleyn. Although she entertained many marriage proposals and flirted incessantly, she never married or had children. Elizabeth, the last of the Tudors, died at seventy years of age after a very successful forty-four year reign. Elizabeth inherited a tattered realm: dissension between Catholics and Protestants tore at the very foundation of society; the royal treasury had been bled dry by Mary and her advisors, Mary's loss of Calais left England with no continental possessions for the first time since the arrival of the Normans in 1066 and many (mainly Catholics) doubted Elizabeth's claim to the throne. Continental affairs added to the problems - France had a strong footland in Scotland, and Spain, the strongest western nation at the time, posed a threat to the security of the realm. Elizabeth proved most calm and calculating (even though she had a horrendous temper) in her political acumen, employing capable and distinguished men to carrying out royal prerogative. Taken from http://www.britannia.com/history/monarchs/mon45.html#.

[image: image3.jpg]

http://www.tcd.ie/ISS/avms/photocentre/images/picture2.jpg.

Sarcophagus [L., a. Gr. [image: image4.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image5.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image6.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/kappa.gif" * MERGEFORMATINET [image: image7.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/omicron.gif" * MERGEFORMATINET [image: image8.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/phi.gif" * MERGEFORMATINET [image: image9.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gaacu.gif" * MERGEFORMATINET [image: image10.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gamma.gif" * MERGEFORMATINET [image: image11.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/omicron.gif" * MERGEFORMATINET [image: image12.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/fsigma.gif" * MERGEFORMATINET [image: image13.png]

, orig. adj., f. [image: image14.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image15.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image16.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/kappa.gif" * MERGEFORMATINET [image: image17.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/omicron.gif" * MERGEFORMATINET [image: image18.png]

-, [image: image19.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gaacu.gif" * MERGEFORMATINET [image: image20.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image21.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/xi.gif" * MERGEFORMATINET [image: image22.png]

flesh + -[image: image23.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gaacu.gif" * MERGEFORMATINET [image: image24.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gamma.gif" * MERGEFORMATINET [image: image25.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/omicron.gif" * MERGEFORMATINET [image: image26.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/fsigma.gif" * MERGEFORMATINET [image: image27.png]

 eating.] A kind of stone reputed among the Greeks to have the property of consuming the flesh of dead bodies deposited in it, and consequently used for coffins. Taken from the Oxford English dictionary online at http://www.oed.com/.

Apsidal chapel A chapel radiating tangentially from one of the bays or divisions of the apse, and reached generally by a semicircular passageway, or ambulatory, exteriorly to the walls or piers of the apse. In plan, the normal type of the tangential chapel is semicircular; some, however, are pentagonal, and some composed of a small circle, serving as choir, and part of a large circle, as nave; some are oblong with eastern apses. In England, sometimes an ambulatory connects the north and south aisles of the choir and from the ambulatory projects an eastern chapel or chapels. The eastern chevet of Westminster Abbey. surrounded by five apsidal chapels, is the only complete example of this feature in England. Taken from http://www.newadvent.org/cathen/01660a.htm.

http://www.wga.hu/frames-e.html?/html/g/gozzoli/4gimigna/1view.html.

Relics In religious use, esp. in the Roman Catholic and Greek Churches: Some object, such as a part of the body or clothing, an article of personal use, or the like, which remains as a memorial of a departed saint, martyr, or other holy person, and as such is carefully preserved and held in esteem or veneration. Sometimes relic is also referred to as the remains of a person; the body, or part of the body, of one deceased. Taken from the Oxford English dictionary online at http://www.oed.com/.

Amiens The Cathedral of Amiens is registered with the inheritance world of UNESCO. With its 145m length, a height of arrow of 112m and width of 42m, an interior volume of 200000m3, it is one of highest and vastest buildings. It is the largest church of France, with a remarkable statuary. Amiens is located in France:

[image: image1.jpg]

[image: image65.png]

http://www.u-picardie.fr/UPIC/Amiens/Amiens.html.

Chartres Located in the town of Chartres, which is south-west of Paris which was also one of the great buildings built in its day. The cathedral was built in a labrynth style, an eleven-circuit design divided into four quadrants. It was often found in Gothic Cathedrals but over time many of these eleven-circuit designs were destroyed or intentionally removed. The labyrinth at Chartres was built around 1200 and is laid into the floor in a style sometimes referred to as a pavement maze.

Pavement maze:

Chartres Cathedral:

[image: image29.png]

 [image: image30.jpg]www.GreatBuildings.com .

http://www.lessons4living.com/chartres_labyrinth.htm.

Canterbury The foundation of this splendid Cathedral dates back to the coming of the first archbishop, Augustine, from Rome in A.D. 597, but the earliest part of the present building is the great Romanesque crypt built circa 1100. The monastic "quire" erected on top of this at the same time was destroyed by fire in 1174, only 4 years after the murder of Thomas Becket on a dark December evening in the northwest transept, still one of the most famous places of pilgrimage in Europe. Canterbury is located in the UK. http://www.thycotic.com/guide/sights/cathedral.html.

[image: image66.jpg]

[image: image67.png]Canterbury”

http://www.thycotic.com/canterbury.shtml
Royal peculiar A parish or church exempt from the jurisdiction of the ordinary or bishop in whose diocese it lies, either as a royal peculiar (i.e. a chapel exempt from any jurisdiction but that of the sovereign) or as subject to the jurisdiction of a bishop of another diocese, or to that of a dean, chapter, prebendary, etc. Taken from the Oxford English dictionary online at http://www.oed.com/.

William the conqueror King of England and Duke of Normandy. William was the natural son of Robert, Duke of Normandy, his mother, Herleva, being the daughter of a tanner of Falaise. In 1035 Robert set out upon a pilgrimage to the Holy Land, in which he died. Before starting he presented to the nobles this child, then seven years old, demanding their allegiance. "He is little", the father said, "but he will grow, and, if God please, he will mend." In spite of the murder of three of his guardians, and of attempts to kidnap his own person, the child, after a period of anarchy, became the ruler of Normandy in his father's place. He seems to have been a youth of clean life and of much natural piety, while the years of storm and stress through which he passed gave him an endurance and far-sighted resolution of character which lasted to his life's end. In 1047 a serious rebellion of nobles occurred, and William with the aid of Henry, King of France, gained a great victory at Val-ès-Dunes, near Caen, which led, the following year, to the capture of the two strong castles of Alençon and Domfront. Using this as his base of operations, the young duke, in 1054 and the following years, made himself master of the province of Maine and thus became the most powerful vassal of the French Crown, able on occasion to bid defiance to the king himself. http://www.newadvent.org/cathen/15642c.htm.

[image: image31.jpg]

http://www.american-pictures.com/genealogy/descent/photos/William.the.conqueror.jpg
Edward the confessor King of England, born in 1003; died 5 January, 1066. He was the son of Ethelred II and Emma, daughter of Duke Richard of Normandy, being thus half-brother to King Edmund Ironside, Ethelred's son by his first wife, and to King Hardicanute, Emma's son by her second marriage with Canute. When hardly ten years old he was sent with his brother Alfred into Normandy to be brought up at the court of the duke his uncle, the Danes having gained the mastery in England. Thus he spent the best years of his life in exile, the crown having been settled by Canute, with Emma's consent, upon his own offspring by her. Early misfortune thus taught Edward the folly of ambition, and he grew up in innocence, delighting chiefly in assisting at Mass and the church offices, and in association with religious, whilst not disdaining the pleasures of the chase, or recreations suited to his station. Upon Canute's death in 1035 his illegitimate son, Harold, seized the throne, Hardicanute being then in Denmark, and Edward and his brother Alfred were persuaded to make an attempt to gain the crown, which resulted in the cruel death of Alfred who had fallen into Harold's hands, whilst Edward was obliged to return to Normandy. On Hardicanute's sudden death in 1042, Edward was called by acclamation to the throne at the age of about forty, being welcomed even by the Danish settlers owing to his gentle saintly character. His reign was one of almost unbroken peace, the threatened invasion of Canute's son, Sweyn of Norway, being averted by the opportune attack on him by Sweyn of Denmark; and the internal difficulties occasioned by the ambition of Earl Godwin and his sons being settled without bloodshed by Edward's own gentleness and prudence. He undertook no wars except to repel an inroad of the Welsh, and to assist Malcolm III of Scotland against Macbeth, the usurper of his throne. Being devoid of personal ambition, Edward's one aim was the welfare of his people. http://www.newadvent.org/cathen/05322a.htm.

[image: image32.jpg]

http://www.scborromeo.org/images/saints/edward.jpg
Prince Andrew Prince Andrew was born on 19 February 1960 at Buckingham Palace. He is the second son and the third child of The Queen and The Duke of Edinburgh. He was the first child to be born to a reigning monarch for 103 years. Named Andrew Albert Christian Edward, he was known as Prince Andrew until his marriage, when he was created The Duke of York, Earl of Inverness and Baron Killyleagh. http://www.royal.gov.uk/output/page416.asp

[image: image33.jpg]

http://worldroots.com/brigitte/gifs/andrewwindsor.jpg

Sarah Ferguson Sarah Margaret Ferguson was born in London on October 15, 1959. She's distantly related to the royal family, and saw a lot of them while she was growing up. In her autobiography, My Story, she recalls sneaking away from her father's polo matches to "play tag with other like-minded truants - including Prince Andrew, who was just my age." In 1985 Sarah was invited to a house party at Windsor Castle to celebrate the Royal Ascot horse races. Her romance with Prince Andrew began that week. On March 19, 1986 they became engaged, and on July 23, 1986 they were married at Westminster Abbey. They had two children, Princess Beatrice (born in 1988) and Princess Eugenie (born in 1990). Their divorce became official in April of 1996. Ferguson and Andrew share joint custody of their children; in fact, for years they all continued to live together. Sarah had to move back into their home, Sunninghill Park, because she was deeply in debt. Information obtained from http://www.royalty.nu/Europe/England/Windsor/Fergie.html.

[image: image34.jpg]

http://worldroots.com/brigitte/gifs3/fergie30.jpg
Henry V Henry V, the eldest son of Henry IV and Mary Bohun, was born in 1387. As per arrangement by the Treaty of Troyes, he married Catherine, daughter of the French King Charles VI, in June 1420. His only child, the future Henry VI, was born in 1421.

Henry was an accomplished soldier: at age fourteen he fought the Welsh forces of Owen ap Glendower; at age sixteen he commanded his father's forces at the battle of Shrewsbury; and shortly after his accession he put down a major Lollard uprising and an assassination plot by nobles still loyal to Richard II . He proposed to marry Catherine in 1415, demanding the old Plantagenet lands of Normandy and Anjou as his dowry. Charles VI refused and Henry declared war, opening yet another chapter in the Hundred Years' War. The French war served two purposes - to gain lands lost in previous battles and to focus attention away from any of his cousins' royal ambitions. Henry, possessed a masterful military mind and defeated the French at the Battle of Agincourt in October 1415, and by 1419 had captured Normandy, Picardy and much of the Capetian stronghold of the Ile-de-France.

By the Treaty of Troyes in 1420, Charles VI not only accepted Henry as his son-in-law, but passed over his own son to name Henry as heir to the French crown. Had Henry lived a mere two months longer, he would have been king of both England and France.

Henry had prematurely aged due to living the hard life of a soldier. He became seriously ill and died after returning from yet another French campaign; Catherine had bore his only son while he was away and Henry died having never seen the child. The historian Rafael Holinshed, in Chronicles of England , summed up Henry's reign as such: "This Henry was a king, of life without spot, a prince whom all men loved, and of none disdained, e captain against whom fortune never frowned, nor mischance once spurned, whose people him so severe a justicer both loved and obeyed (and so humane withal) that he left no offence unpunished, nor friendship unrewarded; a terror to rebels, and suppressor of sedition, his virtues notable, his qualities most praiseworthy." http://www.britannia.com/history/monarchs/mon35.html.

[image: image35.jpg]

http://ise.uvic.ca/Library/SLT/images/5Henry.jpg

Diana Diana Frances Spencer was born on July 1, 1961 at Park House, the home her parents rented on the royal family's estate at Sandringham. When Diana was six, her mother left her father. The Spencers divorced in 1969, and Diana's father received custody of the children. In 1975 Diana's father became the eighth Earl Spencer, making Diana a Lady. Her romance with the Prince of Wales began in 1980. The oldest child of British monarch Queen Elizabeth II, he was 12 years older than Diana, and had previously dated her sister Sarah. Diana and Charles were married July 29, 1981 at St Paul's Cathedral. The wedding was broadcast in 74 countries and watched by 750 million people worldwide. Diana was the first English woman to marry an heir to the throne in over 300 years. Prince Charles was still in love with an old girlfriend, Camilla Parker-Bowles. "There were three of us in this marriage, so it was a bit crowded," Princess Diana remarked years later. The separation of the Prince and Princess of Wales was announced on December 9, 1992. The divorce became official August 28, 1996. Princess Diana kept the title Princess of Wales and continued to work for her favorite charities. She and Prince Charles had joint custody of their sons. In 1997 Princess Diana began a love affair with Emad "Dodi" Fayed, the son of billionaire businessman Mohamed Al-Fayed. Their romance ended abruptly on August 31, 1997 when both were killed in a car accident in Paris while fleeing from paparazzi. Princess Diana's sudden death led to an unprecedented worldwide outpouring of grief and love. As her brother said at her funeral, she was "the unique, the complex, the extraordinary and irreplacable Diana, whose beauty, both internal and external, will never be extinguished from our minds." http://www.royalty.nu/Europe/England/Windsor/Diana.html.

[image: image36.jpg]

http://www.leeds.ac.uk/law/hamlyn/diana.jpg.

Princess of Wales Referring to Diana after she married the Prince of Wales, Charles. Refer to Diana for more information.

Sir Isaac Newton Newton (1642-1727) was born at Woolsthorpe in the parish of Colsterworth, Lincolnshire and educated in Grantham and at Trinity College Cambridge. He became a Fellow of Trinity in 1667 and was Lucasian Professor from 1669 to 1702. Elected a Fellow of the Royal Society in 1672, Newton served as its President from 1705 to 1727. He became Master of the Mint in 1699 and was knighted in April 1705. Newton is most commonly known for his conception of the law of universal gravitation, but his other discoveries and inventions in mathematics (e.g. the binomial theorem, differential and integral calculus), optics, mechanics, and astronomy place him at the very forefront of all scientists. His study and understanding of light, the invention of the reflecting telescope (1668), and his revelation in his Principia of the mathematical ordering of the universe are all represented on his monument in Westminster Abbey. Newton died at Kensington on 20 March 1727 and was buried in the Abbey on 28 March. Before the funeral his body lay in state in the Jerusalem Chamber and his coffin was followed to its grave by most of the Fellows of the Royal Society. The Lord Chancellor, two dukes and three earls were pall bearers. Newton’s grave is in front of the choir screen, close to his monument. The Latin inscription reads: Hic depositum est, quod mortale fuit Isaaci Newtoni. This may be translated as ‘Here lies that which was mortal of Isaac Newton’. Information taken from Depths and Details by Betsy Friedman Eble.

[image: image37.png]

http://www.hao.ucar.edu/public/education/sp/images/newton.gif

Prismatic [f. Gr. [image: image38.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image39.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/iota.gif" * MERGEFORMATINET [image: image40.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/sigma.gif" * MERGEFORMATINET [image: image41.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/mu.gif" * MERGEFORMATINET [image: image42.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image43.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/tau.gif" * MERGEFORMATINET [image: image44.png]

-, stem of [image: image45.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image46.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/giacu.gif" * MERGEFORMATINET [image: image47.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/sigma.gif" * MERGEFORMATINET [image: image48.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/mu.gif" * MERGEFORMATINET [image: image49.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image50.png]

 HYPERLINK "http://dictionary.oed.com/cgi/crossref?query_type=word&queryword=Prismatic&first=1&max_to_show=10&single=1&sort_type=alpha&xrefword=prism" \t "_top" PRISM + -IC. So F. prismatique (1690 in Hatz.-Darm.).] Of or pertaining to the optical prism; formed, effected, separated, or distributed by or as by a transparent prism; hence, of varied colours, bright-coloured, brilliant. Oxford English Dictionary online: http://dictionary.oed.com.

Docent [ad. L. doc[image: image51.png]

nt-em, pr. pple. of doc[image: image52.png]

re to teach.] One employed to instruct visitors about exhibits at a museum, art gallery, etc., esp. as a guide at historical homes and reconstructions. Oxford English Dictionary online: http://dictionary.oed.com.

Burial niche The Oxford English Dictionary defines a niche as a shallow ornamental recess or hollow set into a wall, usually for the purpose of containing a statue or other decorative object. A burial niche contains monuments or tombs of a person such as Sir Isaac Newton. Sir Isaac Newton’s burial niche is in Westminster Abbey. http://dictionary.oed.com, and Depths and Details by Betsy Friedman Eble.

[image: image53.jpg]

Sir Isaac Newton’s burial niche in Westminster Abbey

 http://www.westminster-abbey.org/library/burial/images/new_monument.jpg
Narthex [< ancient Greek [image: image54.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/gaacu.gif" * MERGEFORMATINET [image: image55.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image56.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/theta.gif" * MERGEFORMATINET [image: image57.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/eta.gif" * MERGEFORMATINET [image: image58.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/xi.gif" * MERGEFORMATINET [image: image59.png]

giant fennel, schoolmaster's cane, in Hellenistic Greek also a small case or casket for unguents, etc. (2nd cent. A.D.), forecourt of a church (3rd cent. A.D.), of uncertain origin. Cf. classical Latin ferula giant fennel, schoolmaster's cane, in post-classical Latin also forecourt of a church (in an undated saint's life in Du Cange). Cf. French narthex (1680).] A vestibule or antechamber stretching across the western end of some (esp. early or Orthodox) Christian churches or basilicas, divided from the nave by a wall, screen, or railing. Oxford English Dictionary online: http://dictionary.oed.com.

Orb [< Middle French, French orbe sphere in which a celestical body moves (c1265 in Old French), orbit of a planet or other celestial object.] A sphere or globe; anything of spherical or globular shape. Oxford English Dictionary online: http://dictionary.oed.com.

http://images.google.com/

Basso-relievo a sculptural relief in which forms extend only slightly from the background; no figures are undercut. http://www.hyperdictionary.com/dictionary/basso+relievo.

[image: image61.jpg]

http://www.samgharama.com/subentry/handwork/old/basso-relievo/picture/basso-relievo1/unicorn.jpg

Chaucer 1340–1400, English poet, one of the most important figures in English literature. The known facts of Chaucer's life are fragmentary and are based almost entirely on official records. He was born in London between 1340 and 1344, the son of John Chaucer, a vintner. In 1357 he was a page in the household of Prince Lionel, later duke of Clarence, whom he served for many years. In 1359–60 he was with the army of Edward III in France, where he was captured by the French but ransomed. By 1366 he had married Philippa Roet, who was probably the sister of John of Gaunt's third wife; she was a lady-in-waiting to Edward III's queen. During the years 1370 to 1378, Chaucer was frequently employed on diplomatic missions to the Continent, visiting Italy in 1372–73 and in 1378. From 1374 on he held a number of official positions, among them comptroller of customs on furs, skins, and hides for the port of London (1374–86) and clerk of the king's works (1389–91). The official date of Chaucer's death is Oct. 25, 1400. He was buried in Westminster Abbey.

Chaucer's literary activity is often divided into three periods. The first period includes his early work (to 1370), which is based largely on French models, especially the Roman de la Rose and the poems of Guillaume de Machaut. Chaucer's chief works during this time are the Book of the Duchess, an allegorical lament written in 1369 on the death of Blanche, wife of John of Gaunt, and a partial translation of the Roman de la Rose. http://www.infoplease.com/ce6/people/A0811566.html.

[image: image62.jpg]

http://www.request.org.uk/main/history/middle/chaucer.jpg

Tennyson Alfred Tennyson (1809-1892), English poet often regarded as the chief representative of the Victorian age in poetry. Tennyson succeeded Wordsworth as Poet Laureate in 1850. Alfred, Lord Tennyson was born on August 5, 1809 in Somersby, Lincolnshire. His father, George Clayton Tennyson, a clergyman and rector, suffered from depression and was notoriously absentminded. Alfred began to write poetry at an early age in the style of Lord Byron. After spending four unhappy years in school he was tutored at home. Tennyson then studied at Trinity College, Cambridge, where he joined the literary club 'The Apostles' and met Arthur Hallam, who became his closest friend. Tennyson published Poems, Chiefly Lyrical, in 1830, which included the popular "Mariana". Tennyson died at Aldwort on October 6, 1892 and was buried in the Poets' Corner in Westminster Abbey.

[image: image63.jpg]

http://www.online-literature.com/tennyson/

Dickens Charles Dickens (1812-1870) is considered to be one of the greatest English novelists of the Victorian period. Dickens's works are characterized by attacks on social evils, injustice, and hypocrisy.

Charles Dickens was born in Landport, Hampshire on February 7, 1812. His father was a clerk in the navy pay office, who was well paid but often ended up in financial troubles. In 1814 Dickens moved to London, and then to Chatham, where he received some education. He worked in a blacking factory, Hungerford Market, London, while his family was in Marshalea debtor's prison in 1824).

In 1824-27 Dickens studied at Wellington House Academy, London, and at Mr. Dawson's school in 1827. From 1827 to 1828 he was a law office clerk, and then worked as a shorthand reporter at Doctor's Commons. He wrote for True Son (1830-32), Mirror of Parliament (1832-34) and the Morning Chronicle (1834-36). He was in the 1830s a contributor to the Monthly Magazine, and The Evening Chronicle and edited Bentley's Miscellany. In the 1840s Dickens founded Master Humphry's Clock and edited the London Daily News.

Dickens's career as a writer of fiction started in 1833 when his short stories and essays appeared in periodicals. His Sketches By Boz and The Pickwick Papers were published in 1836.In the same year he married the daughter of his friend George Hogarth, Catherine Hogarth. He died at Gadshill on June 9, 1870 and was buried at Westminster Abbey.

[image: image64.jpg]

http://www.online-literature.com/dickens/

