TEST STUDY GUIDE: The Canterbury Tales: “Prologue”

· List the members of the church group

· List the members of the feudal group

· List the members of the city group.

· The introduction of The Canterbury Tales is called the

· Chaucer was born in the year _____ and died in the year______

· Positions Chaucer held?

· Where is Chaucer buried?

· The idea for The Canterbury Tales came from which Italian poet?

· Chaucer’s first major writing effort was

· The number of pilgrims who assemble at the Inn is

· The pilgrims meet in the town of

· The pilgrim who tells the best story will receive

· The frame of The Canterbury Tales is a
· The time of the year is

· The pilgrims are traveling to the shrine of

· Of the following pilgrims, who ranked HIGHEST in medieval society?

· The pilgrims agree that the judge of the stories will be

· The political, economic, & social system of the Medieval Period is called

· Which one of the following is a Guildsman?

· The number of Guildsmen going on the trip is

· The pilgrims meet at the

· If Chaucer’s original plan had been followed, there would have been a total of ___ stories.

· Things that the Squire could do?

· The pilgrim who knew the taverns well in every town is

· This pilgrim is described as having a “wart with bristly hairs on his nose” & he could play the bagpipes.

· This pilgrim dressed in red, loved his gold, and read the Bible very little

· This religious pilgrim could obtain a license to beg in a limited district.

· The pilgrim who rides last in the cavalcade is

· The pilgrim who wore the medal of St. Christopher is the

· The brooch of the Nun contained the phrase "amor vincit omnia” which means

· The pilgrim who is the brother to the Parson is

· This pilgrim “wore a coat and hood of green,” & had arrows & a bow.

· This pilgrim was a wealthy land owner who always had food & drink on the table.

· his job was to call delinquents to appear before the Church Court

· A chap of sixteen stone

· Won 15 mortal battles

· Hubert was his name

· Known as Madame Eglantyne

· Prior of the cell

· Married all 5 husbands at the church door

· Had an ulcer (open sore) on his knee

· manager of an estate

· a wealthy land owner, but not of nobility

· an attendant of a noble

· clerk/scholar for the church

· a clergyman licensed to grant indulgences as a return for money for the church

a lawyer

· purchased food for the law school/caterer

· Respected enough to be aldermen or a worthy burgess

· Children feared him.

· Never a better priest who sought no pomp & glory in his dealings.

· An expert at dabbling in exchanges, but none knew he was in debt.

· A student who loved to read Aristotle

· A great lawyer who seemed busier than he really was.

· Had a special license from the Pope to hear confessions.

· Spoke in Latin, but didn’t know what he was saying.

· Sold holy relics.

· Rode a stallion named Scot.

· A lover and a cadet

· He could distinguish London ale by flavor

· Illiterate, but could show you how to live debt free.

· Owned a barge called The Maudelayne.

PAGE
1

