Canterbury Tales Study Guide				Name___

Write in the Middle English word or the Modern English word.

	Middle English					Modern English

	fowles						___
___ 				sleep
	droghte					___
___				to wind
	seeke						___
___				help
	sonne						__
	everichon					___
	seke						___
___				April
	yow						___
	nyght						___
___				pierced
	corages					___
	ferther						___
___				begin
	resoun						___

Write in the characters based on the character traits/clothing/or professions.

___praises God for his safe-keeping
___loves to sing, dance, and love
___had little “purse-dogs” as pets
___were masters of their crafts
___would give an easy penance for a gift
___loved learning and teaching
___calls people to court
___owns the Tabard Inn
___had rat-tail hair
___killed any prisoners he took
___cheats his clients
___he could distinguish London ale by flavor
___most devout churchman
___wore embroidered clothing
___loved to eat
___lives in an ancient Roman city, travels a lot
___he was an example to his sheep
___our narrator
___ground grain into meal / flour

Answer the following questions using words, phrases, sketches, or a sentence or two. Write no more than 3 sentences per question.

Prologue --
Where are the pilgrims going and why?

What is the purpose of the prologue ?

Who had the highest social degree?

Who had the lowest social degree?

What does the pin the prioress wear tell us about her?

Do you think Chaucer is honest about the characters?

The Pardoner’s Tale --
Explain how “The Pardoner’s Tale” is part of a larger plot structure.

What is the name of the structure?

How is it ironic that the pardoner tells this story? What does he do in his real life that makes this ironic?

What were the men seeking?

The men come up with a plan. What is it and does it work? Why or why not?

Canterbury Cathedral and background history –-
As a general rule, if you entered into the doors at the end of a nave, you would be facing what direction?

What’s the basic shape of a cathedral? Could you draw one?

What are the differences between Roman and Gothic architecture? Can you draw a simple sketch showing the differences?

Who was martyred in Canterbury Cathedral? Why?

Why would this martyr’s tomb draw so many pilgrims?

Who was king at the time of the murder? What role did he play, if any, in the death of the archbishop?

What are names of the cathedral parts? Be sure to include upper and lower levels!

Walking to Canterbury –

What motivates the narrator to walk to Canterbury?

What point of view does the narrator use for this story?

Approximately when does “Walking to Canterbury” take place?

How long would it take a medieval person to walk from London to Canterbury?

How could a serf get away from a bad master in medieval England?

What’s the name of the river that flows through London?

L ——

ame

