[image: image1.jpg]

Chapter 40

Scott Kessler

Bois de Boulogne

Voiture cinq-six-trois. Où êtes-vous? Réspondez!

Allée de Longchamp

Garden of Earthly Delights

Rue Haxo

Hundred kilometers per hour

Roland Garros tennis stadium

Knights Templar

Priory Seal

Equal-armed cruciform

Knights Templar

Templar cross

The Holy Grail

King Arthur and the Knights of the Round Table

Mountainous backdrop in Madonna of the Rocks

Lapis lazuli pendant of Isis

Maurizio Seracini

New York Times Magazine

“The Leonardo Cover-Up”

Infrared Reflectography

Florence’s Uffizi Gallery

“This work is undergoing diagnostic tests in preparation for restoration”

Depository bank of Zurich

Flag of neutral Switzerland

Bois de Boulogne See Chapter 37.

Voiture cinq-six-trois. Où êtes-vous? Réspondez! – Car 567, where are you? Come in!

Allée de Longchamp The street runs through Bois de Boulogne or The Garden of Earthly Delights. It is the path through which Robert and Sophie would drive in order to get to Roland Garros.

[image: image2.jpg]

http://www.fodors.com/features/nfdisplay1.cfm?name=si/040420_si_davincicode_paris.cfm - This site gives details on the actual traveling that Robert and Sophie do throughout the novel.

Garden of Earthly Delights See Chapter 37.

Rue Haxo see chapter 35

Hundred kilometers per hour – Approximately 62 miles per hour

Roland Garros Tennis Stadium – Here is where the annual French Open tennis championship is held. It is considered one of the four major grand slams in tennis.

http://www.fft.fr/rolandgarros/en/Frame-RG.html

[image: image3.jpg]

[image: image4.png]

www.mapquest.com

Knights Templar See chapter 37.

Priory Seal See chapter 35.

Equal-armed cruciform This type of cross has many different names. It has been known also by the names Templar Cross, Jerusalem Cross, and Crusaders Cross. The first and third names are derived from different groups of armed Christian sects that have worn it over the years. The name Jerusalem Cross stems from the origin of this cross. Geoffrey de Bouillon was the first ruler of Jerusalem after it was taken back from the Moslems in 1099. He officially adopted the equal-armed cross as his symbol.

http://www.kingave.org/history.html - This is the site of a Church that uses the cross as its symbol and explains its significance. This is a picture of one adaptation of the cross. There are many other interpretations of it. Though the flare at the end of the arms sometimes differ, the actual lengths of the arms are always the same.

[image: image5.jpg]

Templar cross See equal-armed cruciform.

The Holy Grail See Chapter 37.

King Arthur and the Knights of the Round Table Arthur is a legendary king who is thought to be the combination of a variety of warlords and kings who held power in Wales and northern Britain. Though in reality he was most likely the leader of the welsh resistance towards the saxon advances in Britain, his most famous quest was his supposed search for the holy grail. Arthur and his knights were thought to actively pursue The Grail. Sir Galahad is the knight who supposedly was the one who would one day recover the grail. http://search.eb.com/eb/article?tocId=9009704. A more comprehensive site is http://www.kingarthursknights.com/

[image: image6.jpg]

Mountainous backdrop in Madonna of the Rocks There was much controversy surrounding the original painting, and that controversy remains today. Though Leonardo painted another version, all of the speculation is still based upon the original. Conspiracy theorists believe the mountainous backdrop in the painting reveals the location of the Holy Grail. http://www.wfu.edu/~mongrk4/Madonna.htm - This site gives a good overview of the painting and the various beliefs certain people have about it.

[image: image7.png]

Lapis lazuli pendant of Isis There are many variations on pendants to Isis. It is controversial for the Virgin Mary to have been wearing one due to the fact that Isis is an Egyptian God. This is one possible version of a lapis lazuli pendant of Isis. There are many other possible versions.

Maurizio Seracini He is now an extremely famous art diagnostician from Italy. He was born on Dec 16, 1946. He discovered that Leonardo was not the painter of The Adoration of the Magi, but rather simply the person who drew it. He is beloved by Florence, whose top cultural official claims that Seracini may take Florence into a second renaissance, combining technology and art. http://www.editech.com/html/novita-articolonyt.html - This site contains the full article on Seracini’s work, though it is not the official New York Times Magazine site.

[image: image9.png]

New York Times Magazine This magazine is the Sunday supplement to The New York Times newspaper, which was established in 1851. It is now one of the largest and most dominant news reporting services in the world. It began printing on September 6, 1896. It is now one of the most highly read news magazines in the world.

[image: image10.jpg]

http://www.nytimes.com/pages/magazine/
“The Leonardo Cover-Up” – This is a real article published by New York Times Magazine. It was written by Melinda Henneberger a member of the staff of NYTM. It was published on April 21, 2002. The article is about exactly what Dan Brown claims it is. It discusses how Leonardo’s painting Adoration of the Magi may actually not have been painted by the artist himself, but rather he drew it and had someone else paint it in.

This is a link to the article itself. One may need to be registered with the New York Times online in order to read the full version.

http://query.nytimes.com/gst/abstract.html?res=F00710F83B580C728EDDAD0894DA404482 –

This site contains the full article, though it is not the official New York Times Magazine site.http://www.editech.com/html/novita-articolonyt.html -

This is the site given by Depth and Details for researching Leonardo and all related stories. It has an overwhelming amount of links and information.http://www.newadvent.org/cathen/15440a.htm –

This is a student created site with some interesting thoughts regarding the Leonardo cover-up. Not very detailed, but gives some other links to attain more information on this topic. http://library.thinkquest.org/13681/data/millennium/seracini.htm -

Infrared Reflectography This system is one of the most important tools for examining paintings. Since its discovery in the 1960’s by J.R.J van Asperen de Boer, it is one of the most important tools for examining paintings non-destructively. The process consists of capturing an image of the actual drawing underneath a painting, not simply the paint on the surface. This is done by shooting long, low frequency waves at the painting. A camera is then able to capture what is beneath the surface. Infrared reflectography is commonly used to examine an artist’s working technique. It also provides clues as to how a work of art was constructed and what materials were used.

[image: image11.jpg]

Florence’s Uffizi Gallery This museum is a world renowned gallery that houses some of the most famous art in the world. It is known specifically for having the world's finest collection of Italian Renaissance painting, particularly of the Florentine school. It was built in in 1559 by Giorgio Vasari. Currently the gallery lists three paintings by Da Vinci in its inventory. Interestingly, The Adoration of the Magi is not one of these paintings. http://search.eb.com/eb/article?tocId=9074100&query=uffizi%20gallery&ct= -

The official site of the gallery is http://www.uffizi.firenze.it/welcomeE.html .

[image: image12.jpg]

This is “The Adoration of the Magi”.

[image: image13.jpg]

The main hall in the Uffizi Gallery
This work is undergoing diagnostic tests in preparation for restoration – According to the New York Times Magazine article “The Leonardo Cover-Up”, these are the exact words that are hanging in the Uffizi Gallery where The Adoration of the Magi once hung.

Depository bank of Zurich Though this bank is not an existing institution where people can actually store money, it does have its own website, along with an encyclopedia entry about it. Though I would not consider this encyclopedia the most reputable one I have seen, it is still interesting.

www.depositorybankofzurich.com – The fake site created for The Da Vinci Code’s online contest. Doesn’t contain much depth but is interesting to see.

http://encyclopedia.thefreedictionary.com/Depository%20Bank%20of%20Zurich – This is the site of the encyclopedia entry on the bank. Though all the information can be found in DVC, gives some interesting links on how to get more information on the bank.

Flag of neutral Switzerland – The flag is originally based on the war flag of the Holy Roman Empire. It also has origins which can be traced back to the banner of Schwyz (one of the first Cantons which gave its name to Switzerland). It appears that Dan Brown is incorrect when he claims the Swiss took their flag not to represent their neutrality, but rather to give homage to the empires and other founding states that were there before them. http://search.eb.com/eb/article?tocId=9093966&query=swiss%20flag&ct=

http://www.eda.admin.ch/washington_emb/e/home/geninf/flag.html
