[image: image1.jpg]

Prologue
Ted Iobst

The Louvre Museum

Paris

Curator

Saunière

Grand Gallery

Caravaggio

Parquet Floor

“taking stock”

Albino

Sénéchaux

La Guerre d’Algérie

The Louvre Museum This museum, located in Paris, France, was originally a palace and later was converted into what is now one of the finest art museums in the world. It houses many of the world’s most famous paintings, including Italian painting collections in the Grand Gallery. From http://www.louvre.org/louvrea.htm. September 19, 2004. Take a Virtual Tour
[image: image2.jpg]

Paris Founded in 1175, Paris is the capitol city of France. Paris has a population of over 2.1 million residents. The city is a known for many tourist attractions including the Eiffel Tower, Notre Dame Cathedral, and the Louvre Museum. (See also Chapter 1) Official Website of Paris.
Curator “The officer in charge of a museum, gallery of art, library, or the like; a keeper, custodian. In many cases the official title of the chief keeper.” The word was widely used in Roman law. Oxford English Dictionary Online. September 19, 2004. Complete list of definitions
Saunière The curator of the museum shares the surname of Berenger Sauniere, a priest at Rennes-le-Chateau, who figures prominently in the mystery surrounding the Priory of Sion. See The Holy Blood and the Holy Grail by Baigent, Leigh and Lincoln.
Grand Gallery The gallery in the Louvre that contains Italian paintings. It is a long-shaped, with groups of columns throughout. The grand gallery is located on the first floor of the Louvre Museum in Paris, France. It is in the Denon Wing of that floor. From http://www.louvre.fr/louvrea.htm. September 19, 2004. Take a Virtual Tour

[image: image3.jpg]

[image: image4.png]Denon Wing - 1% Floor|

Caravaggio- “A painting by the Italian painter of the same name who painted his subjects realistically and” Scorn[ed] the traditional idealized interpretation of religious subjects.”

"Caravaggio." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
15 Sept. 2004 <http://search.eb.com/eb/article?tocId=9020229>.

In context, one may deduce, due to the “gilded frame,” that the painting in question is actually Caravaggio’s “Psyché reçue dans l'Olympe.” This particular painting is an oil painting done on wood. It depicts Psyché being given up by her parents as well as sets of nymphs, satyrs, and small loves.

[image: image5.jpg]

Parquet floor-“A flooring; spec. a wooden flooring composed of pieces of wood,

often of different kinds, arranged in a pattern; a flooring of parquetry.” The word is originally from French and was translated to German. Oxford English Dictionary Online. September 19, 2004. Complete list of definitions (For Photo, see Grand Gallery) (See Also Chapter 8)
“taking stock”- “to make an assessment” From Merriam-Webster Dictionary Online. September 19, 2004. Complete list of definitions
Albino “A human being distinguished by the congenital absence (partial or total) of colouring pigment in the skin, hair, and eyes, so that the former are abnormally white, and the latter of a pink colour, and unable to bear the ordinary light.” The origins of the word are Portuguese, from Spanish, from Latin albus, meaning “white.” From Oxford English Dictionary Online. September 19, 2004. Complete list of definitions
Sénéchaux- “Seneschal.” “A servant or steward.” Germanic origins to Middle French to Middle English. Translated using Babelfish. December 10, 2004. Definition from Merriam-Webster Online.
La Guerre d’Algérie- “The War of Algeria.” Translated using Babelfish. September 19, 2004. Also known as The Algerian War of Independence, the war started in 1954 as nationalist groups called for a completely sovereign Algerian state, based on an Islamic democracy. France sent 500,000 troops to fight the rebels. In the novel, Brown portrays Sauniere to have been one of those troops. The War ended in 1962 when the French agreed to a referendum that resulted in Algerian independence.

"Algeria." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
13 Sept. 2004 <http://search.eb.com/eb/article?tocId=46535>.
