[image: image36.jpg]

Chapter 82

Mickey Gilchrist

Fleet Street

Vellum

Pentametric rhythms

Knights Templar

Notorious Templar round-up in 1307

Unlucky Friday the thirteenth

Tiber River

The Temple Church

Inner Temple Lane

Primordial

Blackfriars Bridge

Victoria Embankment

Big Ben

Tower Bridge

Icoonography

Fleet Street A large street in London named after the Fleet River, which runs eastwards from the Strand towards Ludgate Hill and St Pauls cathedral. (A famous cathedral built in 1675)

[image: image3.png]

http://www.streetmap.co.uk/newmap.srf?x=531225&y=181142&z=1&sv=531225,181142&st=4&lu=P&mapp=newmap.srf&searchp=newsearch.srf

Cryptex Refer to Chapter 47.

Vellum- [ad. OF. velin (vellin, veelin, etc.; mod.F. vélin), f. vel VEAL n., with change of n to m as in pilgrim, venom.] A fine kind of parchment prepared from the skins of calves (lambs or kids) and used especially for writing, painting, or binding; also, any superior quality of parchment or an imitation of this. Oxford English dictionary online: http://www.oed.com/. For more information refer to Cchapter 47.

Pentametric rhythms A poetic device in which each line is made up of 10 syllables. The poem on the cryptex is made up of 10 syllable lines:

In Lon-don lies a Knight a Pope In-terred. (10 syllables)

His la-bor’s fruit a Ho-ly wrath in-curred (10 syllables)

You seek the orb that ought be on his tomb (10 syllables)

It speaks of Ro-sy Flesh and see-ded womb (10 syllables)

Knights Templar See Chapter 37.

Notorious Templar round-up in 1307 It was a Friday the thirteenth in October of 1307 when Pope Clement V and the French king, King Phillip the Fair, ordered that the current grandmaster of the Knights Templar Jacques DeMolay be executed along with many of the other knights. King Philip wanted to prevent the rise in power of the Church, and he wanted to increase his own wealth. At first Jacques DeMolay along with hundreds of other knights were tortured in dungeons in order to try and get any confessions they could out of the knights. Instead, when the knights would not confess they were executed by being burned at the stake. Here are what Templar scholars record as an account of Jacques DeMolay’s dying words:

 "It is just that, in so terrible a day, and in the last moments of my life, I should discover all the iniquity of falsehood, and make the truth triumph. I declare, then, in the face of heaven and earth, and acknowledge, though to my eternal shame, that I have committed the greatest crimes but it has been the acknowledging of those which have been so foully charged on the order. I attest - and truth obliges me to attest - that it is innocent! I made the contrary declaration only to suspend the excessive pains of torture, and to mollify those who made me endure them. I know the punishments which have been inflicted on all the knights who had the courage to revoke a similar confession; but the dreadful spectacle which is presented to me is not able to make me confirm one lie by another. The life offered me on such infamous terms I abandon without regret." http://www.astrologycom.com/friday13.html

Unlucky Friday the thirteenth Friday the 13th is considered an unlucky day for many reasons, but is most likely a myth.

Friday itself can be considered an unlucky day because every day has its own genie, or guardian angel, and Friday’s is Freya’s day. Christian monks decided that on her day, the day that Jesus Christ was crucified and died, was unlucky. This day is also believed to be the day connected with the Notorious Templar round-up in 1307. Which is also a day of bad luck.

Friday the 13th is an unlucky day in much of Western Europe, North America, and Australia. Many people avoid travel and avoid signing contracts on Friday the 13th. Floors in tall buildings often skip from 12 to 14. And while the superstition is believed to be fading, it nonetheless has deep roots in both Christian and pagan culture.

Many Christians have long believed that Friday was unlucky because it was the day of the week when Jesus was crucified. The number 13 was believed to bring bad luck because there were 13 people at The Last Supper. Since there were 12 tribes of Israel, that number was considered lucky.

Thirteen was also a sinister number in Norse mythology. Loki, one of the most evil of the Norse gods, went uninvited to a party for 12 at Valhalla, a banquet hall of the gods. As a result, he caused the death of Balder, the god of light, joy, and reconciliation. Loki tricked Balder's blind brother, Hod, into throwing a sprig of mistletoe at Balder's chest. Since mistletoe was the only thing on Earth fatal to Balder, the beloved god fell dead.

During the Middle Ages, the superstition against Friday the 13th grew. On Friday, October 13, 1307, King Philip IV of France ordered the arrests of Jaques de Molay, Grand Master of the Knights Templars and sixty of his senior knights in Paris. Thousands of others were arrested elsewhere in the country. After employing torture techniques to compel the Templars to "confess" to wrongdoing, most were eventually executed and sympathizers of the Templars condemned Friday the 13th as an evil day. Over time a large body of literature and folk wisdom have reinforced the belief. In the 18th century, the HMS Friday was launched on Friday the 13th. It was never heard from again. Since then, ships are not usually launched on that date. (Click here for other mysterious ship disappearances.)

It is considered especially unlucky to have 13 people at the table during a meal, such as in Agatha Christie's mystery novel, Thirteen at Dinner. During the 1880s, a men's group that felt superstition was an unhealthy influence on public life held Thirteen Club dinners. Those diners would have doubtless deplored Triskaidekaphobia, which is a fear of the number 13. They would also have looked askance at Triskaidekamania, which is an excessive enthusiasm for the number 13. (Take our Phobias Quiz on Triskaidekaphobia and other scary phobias.)

Tiber River The River Tiber (Italian Tevere), the third longest (disputed — see talk page) at 406 km (252 miles) in Italy after the Po, flows through the Campagna and Rome in its course from Mount Fumaiolo to the Tyrrhenian Sea, which it reaches in two branches that cross the suburbs of Ostia-Isola Sacra (south) and Fiumicino (north). The Tiber drains a basin estimated at 18,000 km² (6845 square miles).

It is probable that the name 'Tiber' is pre-Latin, like the Roman name of Tibur (modern Tivoli). A mythic king Tiberinus, ninth in the legendary king-list of Alba Longa, was said to have drowned in the Albula river, which was subsequently renamed the Tiber. The myth explained a memory of an earlier, probably pre-Indo-European, name for the river, 'white' with sediment. Legend says that Rome's founder, Romulus, and his twin brother Remus were abandoned on its waters, where they were rescued by a she-wolf. See founding of Rome.

The Tiber has been an important river in trade and commerce since the days of the Punic Wars, during which the harbor at Ostia became a key naval base. As the Ostia harbor silted up, a new road, the via Portuense, was built at the end of the 1st century CE, to connect Rome with the new Imperial port, Fiumicinio, leaving the city by Porta Portese ('the port gate').

[image: image4.jpg]

http://en.wikipedia.org/wiki/Tiber.

The Temple Church The Temple Church is one of the most historic and beautiful churches in London. The Temple Church lies 'off street' between Fleet Street and the River Thames, in an 'oasis' of ancient buildings, courtyards and gardens. The Church was built by the Knights Templar, the order of crusading monks founded to protect pilgrims on their way to and from Jerusalem in the 12th century. The Church is in two parts: the Round and the Chancel. The Round Church was consecrated in 1185 by the patriarch of Jerusalem. It was designed to recall the holiest place in the Crusaders' world: the circular Church of the Holy Sepulchre in Jerusalem. It is a numinous space - and has a wonderful acoustic for singing. In the Round Church you will find the life-size stone effigies of nine knights. Most famous of these knights was William the Marshal, Earl of Pembroke, the most important mediator between King John and the Barons in 1215. John was at the Temple in January 1215 when the barons demanded that he confirm the rights enshrined in the Coronation Charter of his predecessor; it was William who swore on the King's behalf that the barons' grievances would be satisfied in the summer. William became Regent in the minority of Henry III. William's own eldest son, also William, was among those chosen by the barons to force John's compliance with Magna Carta; and on John's death he joined the rebels against Henry's rule. His father eventually won him over to Henry's cause. The effigy of this younger William lies next to his father's.The Chancel was built in 1240. Henry III had signalled his intention to be buried here. (He was in fact buried in Westminster Abbey; one of his sons, who died in infancy, was interred in the Temple.) If you look at the dark marble columns in the chancel, you will see that they 'lean' outwards. These columns are replicas of the 13th century columns that stood until the War; they leant outwards too. The church was bombed in 1941: the Chancel's vault survived; the columns cracked in the heat, and after the War they had to be replaced. The architects wondered whether to build the new columns upright. But if the 'leaning' columns had done good work for seven hundred years, their replacements, it was decided, should lean too - and so they do!

[image: image5.jpg]

http://www.templechurch.com/index.htm

Inner Temple Lane The history of the Temple begins soon after the middle of the twelfth century, when a contingent of knights of the Military Order of the Temple of Solomon in Jerusalem moved from the Old Temple in Holborn (later Southampton House) to a larger site between Fleet Street and the banks of the River Thames. The new site originally included much of what is now Lincoln's Inn, and the knights were probably responsible for establishing New Street (later Chancery Lane), which led from Holborn down to their new quarters. Following their custom, the knights built a round church patterned on the Holy Sepulchre in Jerusalem. An inscription on the Round recorded that it was consecrated by the Patriarch Heraclius on 10 February 1185, in honour of the Blessed Virgin Mary. It is thought that King Henry II was also present on that day, inaugurating a long association between the royal family and the Temple. http://www.innertemplelibrary.org.uk/temple-history/inner-temple-history-introduction-part-1.htm.

Primordial . [ad. late L. pr[image: image6.png]

mordi[image: image7.png]

l-is that is first of all, original, f. PRIMORDIUM: see -AL1. So F. primordial (1480 in Hatz.-Darm.).] Of, pertaining to, or existing at (or from) the very beginning; first in time, earliest, original, primitive, primeval. Oxford English Dictionary Online: www.oed.com.

Blackfriars Bridge Blackfriar's Bridge was erected from designs by Robert Mylne, Esq. ; and, considering the small expense at which it was raised, is a very noble structure. The first stone was laid in 1760, and the whole was completed in 1768, at the expense of 152,840l. The length of this bridge is 995 feet; the breadth of the carriage-way is 28 feet; and each foot-path 7 feet. It consists of nine elliptical arches, the centre one of which is 100 feet wide, and the two adjoining ones 93 feet each, thus exceeding by several feet the celebrated Rialto at Venice. The whole of this structure is of Portland stone. It commands some interesting views both up and down the river, and from the east side the towering majesty of St. Paul's Cathedral is seen to great advantage. Information obtained from http://www.victorianlondon.org/thames/blackfriarsbridge.htm.

[image: image1.jpg]

[image: image34.jpg]BLACK FRIARS BRIDGY

http://images.google.com/images?q=Blackfriars%20Bridge&hl=en&lr=&safe=off&sa=N&tab=wi
Victoria Embankment The Victoria Embankment, previously the Thames Embankment is a road and walkway along the north bank of the River Thames in London in the cities of Westminster and London. It was created in 1870 by Joseph Bazalgette, and was a project of the Metropolitan Board of Works. Its construction involved the buying up and demolishing of much expensive riverside property, and was partially intended to ease congestion on the Strand and Fleet Street. The Victoria Embankment starts at Westminster Bridge, just north of the Palace of Westminster, then follows the course of the river bank north, past Hungerford Bridge, Waterloo Bridge, and then ends at Blackfriars Bridge. http://www.brainyencyclopedia.com/encyclopedia/v/vi/victoria_embankment.html

[image: image8.jpg]

http://perso.wanadoo.fr/petite-princesse/Pics/Victoria%20Embankment.jpg
Big Ben Big Ben is one of London's best-known landmarks, and looks most spectacular at night when the clock faces are illuminated. You even know when parliament is in session, because a light shines above the clock face. The four dials of the clock are 23 feet square, the minute hand is 14 feet long and the figures are 2 feet high. Minutely regulated with a stack of coins placed on the huge pendulum, Big Ben is an excellent timekeeper, which has rarely stopped. The name Big Ben actually refers not to the clock-tower itself , but to the thirteen ton bell hung within. The bell was named after the first commissioner of works, Sir Benjamin Hall. This bell came originally from the old Palace of Westminster, it was given to the Dean of St. Paul's by William III. Before returning to Westminster to hang in its present home, it was refashioned in Whitechapel in 1858.

[image: image9.jpg]

http://www.aboutbritain.com/BigBen.htm
Tower Bridge The Tower Bridge, named after its two impressive towers, is one of London's best known landmarks. This Victorian Bridge is now more than 100 years old. Designed by Wolfe Barry and Horace Jones, and completed in 1894, the middle of the bridge can be raised to permit large vessels to pass the Tower Bridge. It used to be raised about 50 times a day, but nowadays it is only raised 4 to 5 times a week.

The bridge is 60 meters long and its towers rise to a height of 43 meters. From the top of the towers, you have a great view on the center of London. You can also visit the inside of the tower, where you can observe the original mechanism used to raise the bridge. http://www.aviewoncities.com/london/towerbridge.htm.

[image: image35.jpg]

.

http://www.hotels-of-london.org/imgallery/tower_bridge/Tower-Bridge.jpg
Sacred Feminine See Chapter 28.

Iconography [ad. med.L. [image: image10.png]

conographia, ad. Gr. [image: image11.png]

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

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

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/omicron.gif" * MERGEFORMATINET [image: image14.png]

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

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

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

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

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image19.png]

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

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

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

sketch, description (Strabo), f. [image: image23.png]

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

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

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

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

 HYPERLINK "http://dictionary.oed.com/cgi/crossref?query_type=word&queryword=Iconography&edition=2e&first=1&max_to_show=10&single=1&sort_type=alpha&xrefed=OED&xrefword=icon" \t "_top" ICON + -[image: image28.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image30.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/phi.gif" * MERGEFORMATINET [image: image31.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/giacu.gif" * MERGEFORMATINET [image: image32.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/alpha.gif" * MERGEFORMATINET [image: image33.png]

 writing, -GRAPHY. Cf. F. iconographie (1701 in Furetière).] The description or illustration of any subject by means of drawings or figures; any book or work in which this is done; also, the branch of knowledge which deals with the representation of persons or objects by any application of the arts of design. Oxford English Dictionary Online: www.oed.com.

