

 [image:]

 The Project Gutenberg eBook of Bell's Cathedrals: The Cathedral Church of Exeter

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Bell's Cathedrals: The Cathedral Church of Exeter

Author: Percy Addleshaw

Release date: October 1, 2006 [eBook #19424]

Language: English

Credits: E-text prepared by Jonathan Ingram, Keith Edkins, and the Project Gutenberg Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK BELL'S CATHEDRALS: THE CATHEDRAL CHURCH OF EXETER ***

E-text prepared by Jonathan Ingram, Keith Edkins,

 and the Project Gutenberg Online Distributed Proofreading Team

 (http://www.pgdp.net/)

[image: EXETER CATHEDRAL--FROM THE SOUTH-WEST. The Photochrom. Co. Ld. Photo.]
EXETER CATHEDRAL—FROM THE SOUTH-WEST.

THE CATHEDRAL CHURCH OF

EXETER

A DESCRIPTION OF ITS FABRIC

AND A BRIEF HISTORY OF THE

EPISCOPAL SEE

BY PERCY ADDLESHAW, B.A. (Oxon.)

WITH XXXVII

[image: Arms of the See]
ILLUSTRATIONS

LONDON G. BELL AND SONS, LTD. 1921

	
First Published, January 1898

Second Edition, Revised, 1899

Third Impression, 1907

Fourth Impression, 1912

New and Revised Edition, 1921.

AUTHOR'S PREFACE

Among various books consulted the author specially owes his
 acknowledgments to "The Fabric Rolls"; Leland's "Itinerary"; Holler's
 "History"; Izacke's "Antiquities of Exeter"; Britton's "History and
 Antiquities of Exeter"; "Transactions of Exeter Architectural Society";
 Oliver's "Lives of the Bishops of Exeter"; Murray's "Handbook of Exeter";
 Archdeacon Freeman's "Architectural History of Exeter Cathedral";
 Professor Freeman's "Exeter" (Historic Towns Series); Prince's "Worthies
 of Devon"; Worth's "History of Devonshire"; Fuller's "Worthies of Devon";
 Macaulay's "History of England"; and Green's "Short History of the
 English People." The author would also express his special thanks to the
 late Canon Hingeston-Randolph, the learned editor of the Episcopal
 Registers of the Diocese, for information which contributed largely to
 the improvement of the second edition of this book.

PREFACE TO THE THIRD EDITION

In reissuing this handbook, which during the lapse of twenty-three
 years had become out of date in many ways, the editor has introduced
 considerable alterations in the arrangement of the matter, with a view to
 facilitating its use as a guide to the various parts of the Cathedral.
 For suggestions as to this, and for numerous improvements and corrections
 in detail he is particularly indebted to Miss Beatrix F. Cresswell, whose
 published works "Exeter Churches," "Notes on the Churches of the Deanery
 of Ken," and "Edwardian Inventories for the City and County of Exeter"
 have made her an authority on the ecclesiology of the Diocese.

E.B.

June, 1921.

CONTENTS

	
HISTORY OF THE CHURCH OF ST. MARY AND ST. PETER IN EXETER
	1

	
THE FABRIC OF THE CATHEDRAL. EXTERIOR
	19

	The Towers
	23

	The Roof
	24

	The North Porch
	24

	The West Front
	27

	
THE FABRIC OF THE CATHEDRAL. INTERIOR
	31

	The Nave
	31

	The Minstrels' Gallery
	36

	St. Radegunde's Chapel
	36

	St. Edmund's Chapel
	39

	Monuments in the Nave
	39

	The North Transept
	43

	Sylke Chantry
	44

	St. Paul's Chapel
	44

	The South Transept
	44

	Monuments in the South Transept
	47

	The Choir Screen
	48

	The Organ
	52

	The Choir
	52

	The Choir Stalls
	55

	The Reredos
	56

	The Bishop's Throne
	56

	The Sedilia
	56

	St. James' Chapel
	59

	St. Andrew's Chapel
	61

	The Ambulatory
	61

	Speke's Chantry
	63

	Bishop Oldham's Chantry
	63

	The Lady Chapel
	65

	Bronscombe's Tomb
	66

	Stafford's Tomb
	66

	Tomb of Sir John and Lady Doddridge
	67

	St. Gabriel's Chapel
	69

	Quivil's Tomb
	69

	St. Mary Magdalen Chapel
	69

	

	
TOMBS IN THE CHOIR AND CHOIR AISLES
	71

	
THE CHAPTER HOUSE AND CLOISTER
	73

	
THE CLOSE AND CATHEDRAL LIBRARY
	78

	
THE BISHOP'S PALACE
	79

	
THE DIOCESE OF EXETER
	83

	
ROUGEMONT CASTLE AND THE GUILDHALL
	91

	
DIMENSIONS
	96

	
INDEX
	97

ILLUSTRATIONS

	Exeter Cathedral—from the South-west
	Frontispiece

	Arms of the Diocese
	Title

	View of the Cathedral from the South
	xii

	Interior—Chapter House
	13

	Exeter Cathedral, from an old print
	21

	The Cathedral—from the South-east
	22

	The Northern Tower
	25

	The West Front
	26

	Portals of the West Front
	29

	The Nave—from the South Transept
	30

	The Nave—looking West
	33

	Corbels and Bosses
	34

	The Minstrels' Gallery
	35

	Bays of Nave
	37

	The "Patteson" Pulpit
	38

	The Nave—looking East
	41

	The Transept—looking North
	45

	Interior in the last century
	49

	The Choir Screen
	51

	The Choir—looking West
	53

	The Choir before Restoration
	54

	The Choir—looking East
	57

	The Sedilia
	58

	Pulpit in the Choir
	60

	St. James' Chapel
	61

	St. George's Chapel
	62

	The Lady Chapel
	64

	Bishop Bronscombe's Monument
	66

	Screen of St. Gabriel's Chapel
	68

	Tomb of Bishop Stapledon
	72

	Monument of Bishop Marshall
	73

	The East Gate (pulled down in 1784)
	77

	The Bishop's Palace
	81

	Old Houses in Fore Street
	90

	Rougemont Castle
	93

	The Guildhall, Exeter
	94

	PLAN OF THE CATHEDRAL
	at end

[image: EXETER CATHEDRAL, FROM THE SOUTH.]
EXETER CATHEDRAL, FROM THE SOUTH.

EXETER CATHEDRAL.

HISTORY OF THE CHURCH OF ST. MARY AND
ST. PETER IN EXETER.

The history of any ancient cathedral must always be interesting, and
 that of Exeter is no exception, though "it supplies less of architectural
 history than those churches whose whole character has been altered over
 and over again." A cathedral represents not only the spiritual, but the
 active, laborious, and artistic life of past generations. The bishop,
 too, was in many ways the head man of the province, and combined, not
 seldom, the varied qualities of priest, warrior, and statesman. The acts
 of such ecclesiastics were full of importance, not for their own city
 only, but often also for the whole nation. As men who had frequently
 travelled much and studied deeply, they summoned to their aid in the
 building and beautifying of their churches the most skilled artists end
 artificers of their time; so, with the story of the lives of the bishops
 of a diocese, the history of a cathedral's building is inextricably
 woven. To be elevated to a bishopric generally meant to be put into
 possession of great wealth—when Veysey became bishop the revenues
 of the see of Exeter have, by some authors, been computed at £100,000;
 Canon Hingeston-Randolph puts them, with more reason and authority, at
 the sum of £30,000—and a large portion of this money was spent on
 works connected with the chief church of the diocese. It is not
 wonderful, therefore, this generosity being joined to marvellous skill
 and taste, that our old cathedrals are at once the despair and envy of
 the modern architect. And it is with a feeling of reverence that one
 recalls the history of those who built in the heart of each populous city
 "grey cliffs of lonely stone into the midst of sailing birds and silent
 air."

The story of Exeter has an unique interest, and its church, as we
 shall see, is in many respects without a rival. The fact that a building
 of such great beauty should adorn a city so situated is remarkable; for
 long after—as we read in Macaulay—weekly posts left London
 for various parts of England, Exeter was still, as it were, on the
 borders of territories scarcely explored, and was the furthest western
 point to which letters were conveyed from the metropolis. Fuller thus
 describes the county of Devonshire in his day (1646): "Devonshire hath
 the narrow seas on the South, the Severn on the North, Cornwall on the
 West, Dorset and Somersetshire on the East. A goodly province, the second
 in England for greatness, clear in view without measuring, as bearing a
 square of fifty miles. Some part thereof, as the South Hams, is so
 fruitful it needs no art; but generally (though not running of itself) it
 answers to the spur of industry. No shire showes more industrious, or so
 many Husbandmen, who by Marle (blew and white), Chalk, Lime, Seasand,
 Compost, Sopeashes, Rags and what not, make the ground both to take and
 keep a moderate fruitfulness; so that Virgil, if now alive, might make
 additions to his Georgicks, from the Plough-practice in this county. As
 for the natives thereof, generally they are dexterous in any employment,
 and Queen Elizabeth was wont to say of the gentry: They were all born
 courtiers with a becomming confidence."

The city of Exeter is of great age. "Isca Damnoniorum, Caer Wise,
 Exanceaster, Exeter, keeping essentially the same name under all changes,
 stands distinguished as the one great city which has, in a more marked
 way than any other, kept its unbroken being and its unbroken position
 throughout all ages." But though Whitaker asserts that in the middle of
 the fifth century it was the seat of a bishop, Professor Freeman, with
 more authority, declares that the city did not become a bishop's see till
 the latter half of the eleventh century, at which period the bishopstools
 were removed from the small to the great towns. Until 703 A.D. Devonshire
 formed part of the vast diocese of Wessex. About the year 900 A.D. the
 diocese of Devon and Cornwall was divided into two—the former with
 its bishop's seat at Crediton—only to be reunited again a hundred
 and fifty years later when Leofric was appointed bishop.

The first record of a church dedicated to SS. Mary and Peter in
 Exeter, is that of an abbey church founded by
 Athelstan. But Sweyn
 destroyed it seventy years later, and it seems frequently to have been
 attacked by invaders previous to its destruction. But in 1019 Canute
 endowed a new church and confirmed by charter their lands and privileges
 to the monks. This building must have been of some pretensions, for it
 was given to Leofric for his cathedral church in 1050. It occupied the
 site of the present Lady Chapel. When Warelwast and Marshall built their
 Norman church they placed it on the east of the old church, leaving an
 intervening space. Their nave occupied the site of the present nave, the
 transeptal towers were the same, but the choir was shorter and probably
 terminated in an apse flanked by smaller apses at the ends of the choir
 aisles. Traces of one of these have been found at the end of the third
 bay of the north choir aisle. Bronscombe and Quivil (see p. 5) began their reconstruction at this end, and by
 adding the ambulatory and Lady Chapel linked together the sites of the
 old and new churches.

With the episcopate of Leofric, Exeter first assumes the rank of a
 cathedral city. The sees of Devon and Cornwall had been held together by
 Lyfing, the last bishop of Crediton. But Crediton, an unfortified "vill,"
 was an easy prey to the Irish, Danes, and other pirates, who devastated
 the diocese from time to time. Leofric felt the urgent necessity for a
 change, and fixed on the walled town of Exeter to be his cathedral city.
 He sent a clerk to the pope asking him to write to the king recommending
 the change. The king readily consented, and the church of St. Mary and
 St. Peter was given to the bishop as his cathedral church. The event was
 clearly regarded as of considerable importance, for at his installation
 Edward the Confessor "supported his right arm and Queen Eadgytha his
 left." Archbishops, bishops, and nobles also assisted at the ceremony.
 Leofric proved a hard-working and wise prelate, and gave generously of
 lands and moneys to his church. He had found it but poorly furnished, the
 wardrobe only containing "one worthless priest's dress." He also
 remembered it in his will, and the great "Liber Exoniensis" was his
 gift.

But if the history of the see has its birth with Leofric, the story of
 the cathedral begins with the appointment in 1107 of Warelwast as bishop.
 This noteworthy man was a nephew of the Conqueror and chaplain to both
 William II and Henry I. Inheriting to the full the Norman passion for
 building, he pulled down the Saxon edifice and began
 to erect a great Norman cathedral in its stead. The transeptal towers
 attest the magnificence of his scheme. There is nothing quite like them
 anywhere else, though at Barcelona and Chalons-sur-Marne may be seen
 something similar. But they suffice to stamp him as an architect of
 exceptional genius. He laboured zealously in other matters, founding at
 Plympton a wealthy Augustinian priory; he also represented the king at
 Rome in his famous quarrel with Anselm. It is said that he became blind
 and died, an old man, at his priory of Plympton.

The next important date to notice is 1194, when Henry Marshall,
 brother of Walter Earl Marshall, was made bishop. For two years the
 episcopal throne had remained empty, the king being absent from England
 in the Holy Land. But with the appointment of Marshall a most important
 stage is reached. King John gave to the see the tithes of the tin in
 Devonshire and Cornwall. This must have largely increased the episcopal
 income, for Marshall quickly set about completing the work Warelwast had
 begun a hundred years before. To this end he granted the emoluments of
 St. Erth's Church, near Hayle, Cornwall, to be used towards defraying the
 cost of repairs. He also called upon each householder to show his
 interest in the work by subscribing, at Pentecost, an alms of "unum
 obolum ad minim." For the sufficient remuneration of the choral vicars he
 made over to them the church of St. Swithun in Woodbury, "with all its
 appurtenances."

To Marshall we owe extensive additions to the nave, the north porch,
 and the cloister doorway. He completed the Norman church begun by
 Warelwast, but there is no evidence that he extended to the eastward, as
 is sometimes stated. The position of the tomb in the "founder's place" on
 the north side of the choir indicates that it terminated only a few yards
 farther to the east. Beyond there must have been an open space between
 the Norman and the old Saxon cathedrals.

For nearly fifty years there are but scant records of work done to the
 building. Though Professor Freeman
1 speaks of its "not long-lived perfection,"
 it is quite possible that Marshall's work was considered, by his own and
 the succeeding generation, to be final. Any interest there may be in the
 lives of two of the succeeding bishops, until the election of Bronscombe
 in 1257, is for the most part due to their labours
 in other matters. For
 example, under Simon de Apulia, the city of Exeter was divided into
 parishes; and by William Bruere the chapter house and stalls of the old
 choir were completed. He was one of the leaders of the English army at
 Acre in 1228. He also created the deanery of Exeter.

But with the arrival of Walter Bronscombe a new career of
 architectural energy begins. Now dawns that wonderful transformation
 period, at the close of which the church stood pretty much as we now know
 it. Concerning Bronscombe's character there has been somewhat bitter
 dispute. It is certain that he was accused of craftiness and meanness.
 But William of Worcester, whose testimony is valuable, called him Walter
 le Good. Whatever may be the real truth of the matter, he seems to have
 made an admirable bishop, his election reflecting considerable credit on
 the acumen of those concerned in it. For he had not, surely, much to
 recommend him, at first sight, for so important a position. Though he was
 Archdeacon of Surrey at the time of his appointment, he was not a priest,
 and he was quite a young man. He was a vigorous supporter of learning
 throughout the diocese, probably because of his anxiety to give other men
 of humble origin a fair chance of making their way in the world. He
 restored the College of Crediton, and built one at Glaseney. Bronscombe
 may be credited with giving the first impetus to the reconstruction of
 the cathedral by his work in the Lady Chapel and the chapels on either
 side of it, viz., that of St. Mary Magdalen on the north, and St. Gabriel
 on the south, the latter being destined for his own tomb. To his Dean and
 Chapter he appropriated the church of St. Bruared in Cornwall, that the
 feast of his patron saint, Gabriel, might be worthily maintained.

Peter Quivil, his successor in the see, was probably working with him,
 as he was a canon of the cathedral before being raised to the bishopric.
 He invented and designed the Decorated cathedral, and transformed the
 transepts. He must be classed with Warelwast as the chief of the building
 bishops. Admirably and sympathetically as his work was continued by those
 who followed him, their claim on our recognition and gratitude is less.
 His skill, too, seems to have been almost equalled by his generosity, for
 out of gratitude the Chapter promised to maintain his yearly obit. In the
 office of the mass, in the memento for the dead, his name was ordered to
 be spoken primum et praecipium. He seems to have given the
 Franciscans some cause for anger; it is suggested that his
 Dominican confessor urged him to treat the followers of St. Francis with
 severity. Anyhow, the aggrieved ones had their revenge, for the bishop's
 death, which happened on the eve of St. Francis, "after drinking of a
 certain sirrop," was popularly attributed to the direct intervention of
 the saint himself. He is buried in the Lady Chapel, which he had
 transformed and decorated with such tender care, and a slab in the centre
 of the pavement, bearing the legend "Petra tegit Petrum nihil officiat
 sibi tetrum," is dedicated to his memory.

It has been ascertained by Canon Hingeston-Randolph that Bishop Quivil
 was the first to endow the office of chaunter with an adequate salary,
 and that the first to enjoy the benefit of it was Walter de Lecchelade or
 Lechlade, though he was by no means the first chaunter or precentor. A
 dispute that long agitated antiquaries has thus been settled. For it was
 contended by some that John the chaunter was the first to hold the
 office, by others that Quivil founded the office and that the bishop's
 name was really John Cauntor. But the explanation that the stipend was
 only increased by Quivil, and that it existed before his day, was
 entirely satisfactory, we may hope, to the supporters of the rival
 theories. The above-mentioned Walter Lechlade was murdered "about two in
 the morning" on his return from matins in the cathedral cloisters. The
 murderers escaped through the south gate of the city, which was left
 open. An extraordinary sensation was created, not in Exeter only but
 throughout England. The bishop invited Edward I. and his queen to keep
 their Christmas at the Palace. We are told "they were very industrious in
 finding out the murtherers." At last Alfred Dupont, an ex-mayor and
 porter of the south gate, was found guilty and executed accordingly.
 Perhaps, had the office of chaunter not been endowed, Walter Lechlade
 might have continued for many long years to chaunt in sonorous voice
 "matins, vespers, obits, and the like." At any rate the story is worth
 telling, being an interesting picture of manners in the middle ages. It
 will be found given, with many interesting details, in an appendix by
 Canon Hingeston-Randolph to his edition of the Register of Bishop Quivil
 (p. 438).

Quivil's successor was Thomas De Bytton, Dean of Wells. Under his
 guidance the work of transformation planned by his predecessor was
 loyally continued, for he faithfully adhered to the original design.
 Though Bytton appears to have been
 less active outside
 his diocese than many of the Exeter bishops, his mode of life must have
 commended itself to a large circle. A grant of forty days' indulgence was
 the reward of all those who availed themselves of his spiritual
 ministrations, or offered prayers for his prosperity during his life and
 after death. Among the signatures appended to the document notifying this
 singular privilege are those of numerous archbishops and bishops, among
 them being those of the archbishops of Cosensa and Jerusalem, and
 Manfred, Bishop of St. Mark's, Venice. "The seal of Manfred," Dr. Oliver
 says, "is perfect; he stands robed, with a piece of embroidery on his
 alb. The crozier is simply curved. His legend is S. MANFREDI. DEI. GRA.
 EPISCOP. SCI. MARCHI." It was dated at Rome in the year 1300. Possibly
 Bytton's great learning, by which he had risen to be Professor of Canon
 Law at Oxford and Pope's Chaplain, was partly the reason of so notable a
 compliment. But the noble work he was doing in the cathedral church of
 his diocese, we may hope, had not a little to do with the honour. For to
 him we owe the entire transformation of the choir with its aisles.
 Bytton's labours were, indeed, very great. We hear of large quantities of
 stone procured from Barley, and of sandstone from Salcombe and
 Branscombe. He also put a good deal of stained glass into the windows; so
 that in the eleventh year of his episcopate the following item is
 recorded: "Master Walter le Verrouer for setting the glass of the upper
 gable and of eight upper windows, and of six windows in the aisles of the
 new work, in gross, £4 l0s." Bytton was succeeded, in 1308,
 by Walter de Stapledon, the most famous of all the bishops of Exeter. A
 younger son of Sir Richard Stapledon of Annery, his appointment was the
 first of a succession of aristocratic nominations. He, too, had been a
 professor of canon law at Oxford, was a chaplain to the Pope and
 precentor of the cathedral church of Exeter. The feast given after his
 enthronement was unusually splendid, the revenues for a whole year being
 spent on the festivities. It seems as though, conscious of his great
 talents, he determined to signalize his accession to the episcopal office
 by some event of unusual magnificence. It must be remembered that Exeter
 was at this time one of the largest and richest sees in England. As
 Professor Freeman has pointed out, "The Bishop of Exeter, like the
 Archbishop of York, was the spiritual head of a separate people."
 Stapledon set about expediting the work of transforming the cathedral
 into the Decorated style in vigorous fashion. The Fabric Rolls record
 that he himself gave the (then) enormous sum of £1,800 towards
 defraying the cost. His generosity encouraged others to subscribe
 liberally towards the building fund. One of his first duties was to
 complete the choir, a payment being made to William Canon of £35
 2s. 8d. for "marble from Corfe for the columns." But the
 choir was really Bytton's, the new bishop had only to give to it "a few
 final, though not unimportant, touches." Still he found plenty of work to
 hand that might receive the impress of his sole initiative. He designed
 and completed the triforium arcade above the choir arches, and directed
 the colouring of the choir vault, the total expenses for oil and colour
 being estimated at £1 9s. 7¾d. By these "final
 touches" the transformation of the choir into the Decorated style was
 completed. But Stapledon determined to further enrich his already
 beautiful church with accessories of surpassing splendour. He erected a
 high altar of silver, also the beautiful sedilia, and though there has
 been a good deal of dispute about the matter, the more trustworthy
 authorities attribute to him the bishop's throne of carved wood. At any
 rate, in 1312, there is a charge of £6 12s. 8½d.
 for "timber for the bishop's seat." The altar, unfortunately, has
 disappeared, but it is reputed to have cost a sum equivalent to
 £7,000 of our money. Canon Freeman thus describes it: "Above, as
 it should seem (for the entries are very obscure), was a canopy of
 considerable extent, wrought with bosses internally. The whole seems to
 have been surmounted by a figure of our Lord." With Stapledon building
 seems to have been a favourite recreation; for though he gave most
 largely both of time and money to the cathedral work, he found
 opportunity to build and endow Harts Hall, Stapledon Inn—now Exeter
 College—Oxford, and the "very fair" Essex House in London. In 1320
 he was created Lord High Treasurer by Edward II., and later in the same
 year received from his sovereign the power of holding pleas of "hue and
 cry" in the lands, tenements, and fees of the bishopric in the county of
 Cornwall. The neglected condition of many of the parish churches in his
 diocese distressed him, and almost his last public appearance in the west
 of England was at Lawhitton, where he spoke severely on this matter to
 his Dean and Chapter, and bade them see to
 it that in future
 there should be no good cause of complaint. In the autumn of 1324 he set
 out for France, accompanying the young Prince Edward, who was about to do
 homage to the French king for the duchies of Aquitaine and Poitou. But
 his "irreproachable integrity" made him unpopular, and his life was
 threatened. On his return to England he saw that a crisis was at hand,
 and almost immediately after his arrival Queen Eleanor landed on the
 coast of Suffolk. Edward II., in a brief moment of wisdom, assigned to
 the faithful bishop the government of London and retreated to Bristol.
 But it was too late to effect a reconciliation or prevent a catastrophe.
 With a firm hand Stapledon endeavoured to restore order and quiet, and
 promulgated a decree by which all rebels were excommunicated. But the
 citizens, wisely perhaps, sided with the conquerors, and the bishop died
 a martyr to duty. The story is well told in the French chronicles quoted
 by Dr. Oliver. "The Bishop of Exeter, riding towards his inn or hotel, in
 Eldeanes-lane for dinner, encountered the mob, and, hearing them shout
 Traitor, he rode rapidly to St. Paul's for sanctuary, but was unhorsed,
 taken to Cheapside, stripped and beheaded. About the hour of vespers, the
 same day, October 15th, the choir of St. Paul's took up the headless body
 of the prelate and conveyed it to St. Paul's, but, on being informed that
 he died under sentence, the body was brought to St. Clement's beyond the
 Temple, but was ejected; so that the naked corpse, with a rag given by
 the charity of a woman, was laid on the spot called 'Le Lawles Cherche,'
 and without any grave, lay there with those of his two esquires, without
 office of priest or clerk. His house was attacked, the gates burned,
 quantities of jewels and plate plundered."

In another account of his death it is stated that his head was "fixed
 on a long pole by way of trophy, that it might be to all beholders a
 lasting memorial of his attempted crime." There was a personal reason why
 the bishop was unpopular among the citizens, for "he procured that the
 justices in eyre should sit in London; on which occasion, because the
 citizens had committed various offences, they were heavily punished by
 the loss of their liberties, by pecuniary mulcts, and by bodily
 chastisment, as they deserved." But the queen caused his body to be
 rescued from the "hepe of rubische," and it was removed to Exeter, where
 it lies on the north side of the choir.
 He left behind him
 large sums of money and plate, a valuable library and, unique item,
 ninety-one rings. He was certainly one of the greatest prelates in
 English history, and though he may have been, as his detractors asserted,
 "fumische and without pite," he was revered in his diocese, and left an
 example of courage and honesty to succeeding generations. His executors,
 animated by a wish to do what he would have desired, distributed
 £210 8s. 8d. in charities, and gave considerable
 sums to other worthy objects. And the Abbot of Hartland caused the 15th
 of October to be solemnly observed, out of gratitude for the late
 bishop's bounty, and decreed that on that day "for all future times
 'XIII. pauperes in aulâ abbatis, pro ipsius anima, pascantur.'"

To follow so redoubtable a prelate as Stapledon must have been an
 extremely difficult task. But Grandisson, who was appointed after
 Berkeley's short episcopate ended, has sometimes been called the most
 magnificent prelate who ever filled the see. He was nominated directly by
 the pope, and consecrated by his holiness at Avignon. His chief glory is
 that he allowed the splendour of the see in no wise to diminish, and he
 kept up the Stapledon traditions of princely hospitality and well-doing.
 His reputation of "grave, wise, and politick" seems to have been fairly
 earned. As a descendant of the great ducal house of Burgundy, he had
 lived much with princes and held the position of nuncio "at the courts of
 all the mightiest princes of Christendom." His election was carried out
 in direct opposition to the wishes of the canons of Exeter, but a wise
 choice had been made, and by his long episcopate of forty years he gained
 honour for himself and good fortune for his people. He had to face many
 difficulties at first that might well have appalled a weaker man. The
 tragic death of Stapledon had terrified all men, the great work of that
 giant intellect remained unfinished, and required some one of exceptional
 energy to complete it fitly. Added to these difficulties, the episcopal
 manors had been plundered and the accounts were terribly muddled.
 Grandisson, luckily, was a man who looked upon difficulties as things to
 be overcome. He applied to the members of his family for funds, and the
 negotiations are to his family and subsequently to the diocese at large
 for funds. The negotiations are interesting, for the borrower is the only
 person who maintained his dignity unimpaired. With courteous pertinacity
 and a fitting show of anger, he got the supplies he
 needed. With
 indomitable energy he managed to arrange in perfect order the confused
 affairs of his diocese. Turning eagerly to the task of completing the
 building of his church, he transformed the six west bays of the nave,
 vaulting, aisles, west window, and north cloister. In spiritual and
 temporal affairs he was equally busy. Twice at least he was the host of
 royalty, once the Black Prince visited his diocese with the captive king
 of France. The same illustrious warrior, shortly before his death, again
 enjoyed the bishop's hospitality.

In 1343 Grandisson was sent as ambassador to Rome, and the sound sense
 he had shown at Exeter was equally apparent in the conduct of his
 mission, so that it was written of him that "he did his message with much
 wisdom and honour." Certainly, few bishops have had so exalted a view of
 the dignity and importance of the episcopal office, and none ever dared
 to fight more boldly for his imagined rights. When the Archbishop Mepham
 determined to make a personal visitation, Grandisson's anger was kindled.
 Gathering round him a body of armed retainers, he met the archbishop at
 the north-west gate of the close. There might have been a bloody
 conflict, for neither prelate was likely to give way. Fortunately, sober
 counsels prevailed, and the quarrel was referred to the pope. His
 holiness decided in Grandisson's favour, and "the dispute did half break
 Mepham's heart, and the Pope, siding with the Bishop of Exeter, did break
 the other half." So writes Fuller, and the quaint sentence does not lack
 authority, for the archbishop died shortly after the termination of the
 quarrel.

Grandisson remembered his cathedral in his will. He bequeathed to his
 successors his crozier and mitre, and to the diocese 2,000 marks. At his
 funeral, in accordance with his instructions, a hundred poor persons were
 clothed and money was distributed among the prisoners and the sick. He
 remembered, too, the needs of the poorer clergy and the hospitals, while
 to Pope Urban and Edward III. he left splendid legacies. His funeral, as
 his life, was simple and economical. For his magnificent presents, his
 gorgeous works on the structure of his church, were made possible by his
 own simple, almost parsimonious manner of living. He was buried in the
 chapel of St. Radegunde, but the tomb was destroyed in Elizabeth's time,
 and his ashes lie "no man knows where."

Brantyngham, the next bishop, completed the cloisters, the east
 window and west front. But, as Canon Freeman has said, "the rest of the
 works of this and the following century are little else than petty
 restorations; of course in a later and inferior style, and generally to
 the detriment of the building." But there is still much in the history of
 the church and the see that deserves a passing notice. Under Brantyngham,
 the old feud that Grandisson had finished so satisfactorily to himself,
 began again. But the victory this time was with the archbishop. At
 Topsham, a village not far from the city, the bishop's servants attacked
 savagely the archbishop's mandatory. Full of zeal for the honour, as they
 conceived it, of their own prelate, they made the wretched creature eat
 the archbishop's writ and seal. But the meal of parchment and wax did not
 by any means settle the dispute. The bishop's cause, indeed, was
 irretrievably damaged, the king was furious, an appeal to the pope was
 unsuccessful, and Brantyngham had to make full submission to the offended
 primate. Henceforth the archbishop's right of visitation was not opposed.
 Had another than Grandisson been bishop in Mepham's day the dispute would
 never, probably, have arisen; for the archbishop was undoubtedly only
 exercising his rights, such visitations being according to canon, and of
 ancient usage.

The next bishop whose episcopate is important is Lacy, who glazed the
 nave windows and raised the chapter house. He has, too, an unique claim
 on our regard because of his saintly character. As yet no saint had made
 the cathedral venerable, and the sentimental affection and profit which
 saintly relics were wont to cause was still lacking. It is said that
 Iscanus had contrived to get some relics of Becket for his cathedral, but
 there was no local saint, and this want Lacy supplied. Yet the days of
 his episcopacy were by no means absolutely calm. At the very moment of
 his accession he involved himself in a dispute with the city corporation
 as to the liberties of his cathedral. Nor was he, though meek and holy,
 at all inclined to submit to any infringement of his prerogatives, even
 when the transgressor happened to wear a crown. Indeed, he most
 successfully protested against the conduct of Henry VI., who held a jail
 delivery in the bishop's hall. Two men were condemned to death, but the
 bishop remonstrated so forcibly against this exercise of temporal
 authority within the precincts of the sanctuary, that they were released.
 As an author Lacy gained a considerable reputation. His
 "Liber Pontificalis" is still preserved, his office in honour of Raphael
 the Archangel was admired and used in many cathedrals and churches. When
 he died miracles were performed at his tomb, and pilgrimages were
 constantly made to it by the common people.

[image: THE CHAPTER HOUSE (FROM BRITTON'S 'EXETER', 1826).]
THE CHAPTER HOUSE (FROM BRITTON'S "EXETER", 1826).

From this time onward the architectural history of the cathedral
 becomes less important. Its great periods may thus be summed up, 1107 to
 1206 Warelwast and Marshall built the Norman church; 1257 to 1280
 Bronscombe and Quivil began the Decorated work; 1292 to 1308 Bytton and
 Stapledon completed the eastern part; 1327 to 1369 Grandisson and
 Brantyngham completed the nave, west front, and cloister. The fifth and
 last change is the introduction of Perpendicular work, chiefly noticeable
 in the chapter house, the west screen, and the great east window. The day
 of the great builders was waning fast. The old faith that inspired them
 was dwindling, the attraction of national concerns was too great for
 local effort. Moreover, the desire to make intricately beautiful, right
 enough in itself, had vitiated, as it was bound to do, the taste of
 architect and builder. The old Norman cathedrals, however rugged, were
 imposing in their stern and simple strength. The desire for decoration
 affected various transformations, which at first left the building more
 beautiful and not less strong. But gradually the simplicity and strength
 disappear altogether. Luckily, as we shall see, the great church of St.
 Mary and St. Peter has suffered less than most buildings that have
 undergone so many changes. "As it is, the church of Exeter is a
 remarkable case of one general design being carried out through more than
 a hundred years." The church is Quivil's design, and the variations,
 though important, do not seriously detract from it.

The events of the next five hundred years belong more to the history
 of the see, and even of England, than to the church. In the election of
 George Neville (1458) we notice the immense value put on noble birth.
 Only one other reason can be alleged as weighing with those responsible
 for the choice. And this reason is so ridiculous as to be almost
 incredible. None the less it had, doubtless, a good deal to do with
 Neville's election to the bishopric. He was not only a brother to the
 great Earl of Warwick, but he early showed his intention of keeping up
 the almost kingly traditions of his family. Here is an account of the
 festivities that took place at Oxford after he had performed "his
 exercises in the nave of St. Mary's Church, as the custom now is, and
 before was, for nobleman's sons." "Such entertainment was given for two
 days space that the memory of man being not now able to produce, I
 have thought it worth my pains to remember. On the first day therefore
 were 600 messes of meat, and on the second 300 for the entertainment only
 of scholars and certain of the Proceeders, relations and acquaintances."
 A later Oxford historian asserts that Neville was elected chancellor the
 very next year "by an appreciative university!" It is not at all
 unlikely, therefore, that this display of hospitality had something to do
 with his being chosen bishop, as a fitting successor to the office once
 filled by Grandisson. For four years after his election he was unable,
 owing to his youth, to be consecrated. But by one of those ecclesiastical
 scandals, which seem not to have annoyed or astonished his
 contemporaries, he was permitted to enjoy the temporalities of the see.
 At the age of twenty-seven he was fully ordained bishop, and a few years
 later was transferred to York. During the episcopate of his successor,
 Bothe, the city was besieged by Perkin Warbeck. In 1495 Oliver King, who
 was elected in 1492, was translated to the see of Bath and Wells, and to
 him is due the rebuilding of the abbey church of Bath which was then
 ruinous.

From 1504 to 1519 Oldham, a Lancashire man, was bishop. He built the
 Oldham and Speke chapels.

Veysey, who succeeded him, lived during the reign of Henry VIII. His
 courtly manners made him popular. In addition to his rich ecclesiastical
 office, he became Lord President of Wales and tutor to the Princess Mary.
 He founded the town of Sutton Coleshill, now Sutton Coldfield, and
 introduced there the making of kersies. On this enterprise he spent the
 larger part of his fortune. At the accession of Edward VI. he was left
 undisturbed, though suspected of favouring the old religion. But when a
 rising in favour of the unreformed church disturbed the western counties,
 he was accused of participation in the movement, and resigned his charge.
 But he retained the temporalities, and on Mary's accession was
 reinstated. But he was nearly 103 years old, and soon after died at his
 town of Sutton Coleshill in 1555.

Miles Coverdale, the translator, with Tyndale, of the Bible, his
 successor, was bishop for only two years. He was unpopular, although his
 life was "most godly" and virtuous. But "the common people," says Hoker,
 "whose bottles would receive no new wine, could not brook or digest him,
 for no other cause but because he was a preacher of
 the Gospel, an enemy
 to Papistry, and a married man." This dislike is easily accounted for.
 Exeter was very far from London, the new ideas travelled slowly, and the
 west was staunchly conservative. As with many reformers, too, his zeal
 was spoilt by indiscretion; the sternness of the Puritan militated
 against his success, and people preferred the old errors more becomingly
 supported. His successor, Turberville, was a man quite after the heart of
 the people, and he won praise from Protestant and Catholic alike.

He was succeeded by William Alleyn, and as a result of Veysey's
 extravagance and Henry's greed it may be noticed that, by royal charter,
 the number of canons was limited to nine.

In 1627 the see was held by Joseph Hall, a man of great distinction.
 Though too conciliatory to care greatly for Laud's policy, he wrote a
 justly famous "Defence of the Church of England and her doctrines." After
 his translation to Norwich he underwent a good deal of persecution, which
 he himself has recorded, and was for six months a prisoner in the Tower.
 He is buried in Higham parish church, his monument a skeleton holding "in
 the right hand a bond to death sealed and signed, 'Debemus morti nos
 nostrique,' and in his left the same bond torn and cancelled, with the
 endorsement 'Persolvit et quietus est.'" Fuller says of the famous
 satirist that he was "not unhappy at controversies, more happy at
 comments, very good in his characters, better in his sermons, best of all
 in his meditations."

John Gauden, who became bishop in 1660, was far more fortunate, though
 probably not more happy. He does not seem to have been over scrupulous,
 and his desire for "a good manger" is unpleasantly obvious. But as the
 author of the ΕΙΚΩΝ
 ΒΑΣΙΛΙΚΗ he is remembered. The authorship
 has been disputed, but Charles II. certainly recognized his claim, and
 Clarendon believed his assertions about it. He was clever enough to have
 written even a better book, and there is no sufficient ground for
 depriving him of this honour. It is certain that he owed his preferment
 to his reputed merit as its author; though, oddly enough, he had taken
 the covenant and preached a notorious sermon against "pictures, images,
 and other superstitions of popery." But he publicly recanted, later, and
 protested against the murder of the king, whose supposed last prayers and
 meditations he was skilfully inventing. After
 being in Exeter two
 years he was removed to Worcester. But he had looked to become bishop of
 Winchester, and it is said that his death was hastened by
 disappointment.

Seth Ward, who followed him, had, as dean of Exeter, distinguished
 himself by his zeal and courage. He drove from the cathedral precincts
 the buyers and sellers who had encroached thereon, and the partition wall
 that divided the cathedral was taken down at his request. During the
 Commonwealth "the building which was now formally called 'the late
 cathedral church' was divided by a brick wall into two places of worship,
 known as East Peter's and West Peter's." The east portion was used by the
 Independents and the west by Presbyterians. Ward spent £20,000 on
 redeeming the cathedral from the degradation it had suffered, and bought
 an organ, "esteemed the best in England," which cost him £2,000. He was
 translated to Salisbury in 1667. He was a man of considerable ability and
 was a founder of the Royal Society.

Sparrow succeeded to the see in 1667. During his episcopate the Grand
 Duke Cosmo visited Exeter and wondered at the worthy bishop, his wife,
 and his nine children. The Duke of Tuscany was spoken of in the local
 reports as the Duke of Tuskey, and he received from the corporation a
 gift of "£20, or thereabouts." Sparrow, on his translation to Norwich,
 was succeeded by Lamplugh, whose political acumen, at any rate, compels
 admiration, if not respect. He fervently bade his flock rally round the
 unfortunate James II, and then, posting to London, was rewarded by the
 grateful king with the archbishopric of York. He then without any
 compunction crowned William of Orange, King of England. But his smartness
 availed little, "for within three years continuance of that high throne
 of York he was summoned before an higher." Macaulay has finely described
 the entrance of the prince into the cathedral. "As he passed under the
 gorgeous screen, that renowned organ, scarcely surpassed by any of those
 which are the boast of his native Holland, gave out a peal of triumph. He
 mounted the bishop's seat, a stately throne, rich with the carving of the
 fifteenth century. Burnet stood below, and a crowd of warriors and nobles
 appeared on the right hand and on the left. The singers robed in white
 sang the 'Te Deum.' When the chaunt was over Burnet read the Prince's
 declaration; but as soon as the first words were uttered, prebendaries
 and singers crowded in all haste out of the choir. At the
 close, Burnet, in a loud voice, cried, 'God save the Prince of Orange,'
 and many fervent voices answered 'Amen.'" This is certainly the most
 remarkable, as it is also the last, of the great historical events that
 have happened under the shadow of the cathedral walls. There had been
 nothing to compare with it since the day when Grandisson with his armed
 retainers met Mepham at the close gate three hundred years before.
 Offspring Blackall is the last bishop we need mention. He was a famous
 preacher, and worked hard for the comfort and education of the indigent
 classes. To him Exeter owes her charity schools.

Of the remaining bishops there is nothing of moment to record.

It has seemed wiser in this brief sketch to devote a paragraph to each
 of those bishops who either architecturally or historically made their
 episcopates events of national importance. The early bishops, especially,
 busied themselves exceedingly in making beautiful their principal church.
 It is by knowing something of their lives and times that one can best
 appreciate their labours, and trace with intelligent interest the causes
 of the splendid result to be studied minutely in the remaining chapters
 of this book.

Moreover, all lovers of the great in art, all who love what is
 beautiful, as all may with a little trouble, will not be sorry to have
 even a passing acquaintance with those who have wrought so nobly. And
 this short notice of the most famous of the bishops of Exeter proves that
 they were for the most part chosen, not for their lineage, however
 splendid, nor the favour they had gained as gracious courtiers, but for
 their excellent lives, their plain living and high thinking, their taste
 and learning, and for qualities which, if rarer now, were not common even
 hundreds of years ago.

THE FABRIC OF THE CATHEDRAL.

THE EXTERIOR.

Before examining the various details, it may be well to recall the
 following facts, which have already been referred to. First, the
 cathedral was Saxon and remained so for nearly seventy years; then came a
 Norman bishop who pulled down the existing building and replaced it by
 the foundations and towers of a finer one. For ninety-nine years,
 sometimes languishingly, sometimes vigorously, the work continued: so
 that by the end of Marshall's episcopate (1206) Warelwast's noble
 ambition was realized. Between this date and 1280 the church was scarcely
 touched, but a chapter house was built by Bishop Bruere "to God and the
 Church of St. Mary and St. Peter, a sufficient area to make a Chapter
 House in our garden near the Tower of St. John." A third style, Early
 English, was then introduced, to be followed by the almost complete
 transformation of the entire building into the Decorated style. Following
 on this we get some examples of Perpendicular work. Now, this series of
 changes is noticeable in itself, and remarkable because it has not
 affected the building in a way that might have been expected. The first
 impression, indeed, that a view of the exterior gives one, is that it is
 the result of one design, which is largely the case. It is only on closer
 inspection that the remnants of the pre-decorated periods are visible.
 "The Church," as Professor Freeman neatly puts it, "grew up after one
 general pattern, but with a certain advance in detail as the work went
 westward."

The second thing that strikes the visitor is that he has never seen a
 church quite like it. "It forms a class by itself, and can be compared
 with nothing save its own miniature at Ottery."

Putting aside the Saxon cathedral of Leofric it is possible to trace
 four distinct styles in what has been wisely called "the noblest monument
 of religious zeal of our forefathers in the
 west of England."
 But in discovering these the feeling of wonder increases as the building
 is found to be not a mere jumble but a complete whole. Though it is
 possible to date the separate parts of the edifice, and recognize the
 varying forms of workmanship, the architects laboured with so clear an
 understanding of a beautiful result to be attained, that there is no
 appearance of patchwork.

The best views of the building are those to be got from a distance. In
 some ways this is not without compensation; for the cathedral church was,
 and is, not only splendid as a building, but the centre of the spiritual
 life of the diocese. It is, therefore, appropriate that it should seem
 most beautiful to the dwellers in the villages and hamlets beyond the
 city, giving them, as it were, a kind of property in the building, which
 they might not have felt had it been less visible. Nearing Exeter by
 train, from the Plymouth side, the noble roof and towers are seen above
 the red houses of the city. The site, indeed, was well chosen. Below the
 hill on which the city stands are gardens gay with flowers and fair apple
 orchards. Above, there is a blue sky richer and deeper than is usual in
 England. On all sides but one stretches the beautiful Devonshire country,
 meadow, hedgerow, and wooded hill. On that side the Exe flows rapidly,
 broadening as it goes, towards the sea. Southward but a few miles, the
 blue channel waters creep up against the yellow sand dunes. No cathedral,
 not even Lincoln, boasts a more lovely and appropriate position. "In the
 minds of all early Christians," says Mr. Ruskin, "the church itself was
 most frequently symbolized under the image of a ship," There is no
 country so saturated with traditions of the sea as Cornwall and Devon.
 "Exe terra"—out of the earth—is sometimes declared to be the
 derivation of the name Exeter. Maybe this was only the grateful jest of
 some seaman who found himself, after the winter storms, gliding up the
 quiet river with the city walls rising up before him. Yet the remembrance
 of such western heroes as Raleigh and Drake, who bade their followers sit
 well in order, and strike—

"The sounding furrows, for my purpose holds
To sail beyond the sunset and the baths
Of all the Western stars until I die,"2

makes one realize how fit it is that the towers of the cathedral
 should look across the country to the "deep waters," and be to the
 mariner as the masts of a vessel whereon was safety, however fierce the
 storm.

[image: EXETER CATHEDRAL, FROM AN ENGRAVING BY DANIEL KING, c. 1650.]
EXETER CATHEDRAL, FROM AN ENGRAVING BY DANIEL KING, c. 1650.

[image: THE CATHEDRAL - FROM THE SOUTH-EAST. The Photochrom. Co. Photo.]
THE CATHEDRAL—FROM THE SOUTH-EAST.

From many parts of the surrounding country fine views may be obtained,
 from Waddlesdown, Alphington Causeway, and many a canal and river
 bank.

A closer view may seem at first disappointing. Every writer has echoed
 Dr. Oliver's regret that it should be surrounded "by dwelling-houses of
 such disparate character." But even a nearer survey is, with patience,
 rewarded. The towers, exquisitely traceried windows, sculptured doorways,
 and magnificent roof, easily persuade us to forget its mean
 surroundings.

The Towers.—To many these will be the most interesting
 portion of the building. The exterior of no other cathedral boasts so
 unusual a feature. Their position is extraordinary and has given rise to
 endless controversies. It has been suggested that they were meant to
 stand as western towers, and that the building was to stand east of them,
 and that, as an afterthought, they were converted into transepts. But
 Canon Freeman, in his history,
3 dismisses this view as merely attractive.
 They would certainly be more elaborate, he thinks, if they had been built
 as western towers, but they have neither portal nor ornamental work.
 Indeed, up to more than half their height they have very much the
 appearance of fortresses. It may well be that they served as such in
 Stephen's time, for the northern one was severely battered. It differs
 somewhat in detail from that on the south side, there being an
 interlacing arcade half-way up, possibly being so rebuilt when the
 devastation caused by the siege was being repaired. There are six stages
 on each tower, but only the uppermost four are in any way ornamented.
 These have blind arcades and window openings of circular form; but the
 details differ slightly on each. The turrets at the angles of the
 summits, and the battlements were added in the fifteenth century, but the
 effect is not inharmonious, and the original details are well preserved.
 According to an old seventeenth-century print, the north tower formerly
 had an attic with a pyramidal roof. This was probably an addition when
 the great bell was first hung (see p. 74). The effect of these
 transeptal towers is so fine as to make us regret their rarity. A case in
 which they were obviously imitated is to be seen in the fine parish
 church of Ottery S. Mary, Devon. There are also most practical reasons in
 their favour, and a consideration of them tends to increase one's wonder
 that they should not be found more frequently. In the first place it is
 possible to get a continuous, uniform, stretch of vault, the roof being
 broken by no central tower. Also the plan is simplified, and nave and
 choir have more architectural continuity. Again, by building transeptal
 towers and discarding the usual central tower, the interior escapes a
 danger it is often hard to overcome, the difficulty of holding up the
 central tower. It is quite possible that Warelwast was far-seeing enough
 to anticipate this trouble. The histories of other cathedrals prove it to
 be a very real one. In 1107 the tower of Winchester fell in. At Salisbury
 the spire is still a constant source of anxiety, despite "a complex
 arrangement of iron bands and ties," which has been reinforced more than
 once. The tower of Chichester collapsed in 1861. There is a legend of the
 fall of a central tower at Christchurch Priory, and other warnings could
 be cited, such as Hereford, Selby, Peterborough, and Wells.

Originally these two towers were cut off, by two arches underneath,
 from the body of the church. But Quivil, wishing to enlarge the interior,
 did so by "throwing the Tower spaces into it."

The Roof is one of the most striking features of the building,
 especially as it is seen from a distance. The long line of the ridge of
 nave and choir, unbroken by a central tower, give it a unique distinction
 amongst English cathedrals. The delicate cresting of fleurs-de-lis, and
 the pinnacles which crown the supporting buttresses obviate any
 impression of heaviness, and together with the long series of clerestory
 windows, alike in form yet differing in their admirable tracery, give a
 singular impression of beauty.

The North Porch.—This was the northern entrance of the
 Norman church, and from the outside it is possible to trace the line
 where the fifteenth-century front was added to the old structure. It is
 decorated with seven canopied niches in the style of that period. These,
 however, remained vacant until 1920, when they were filled with statues,
 by Mr. H. Read of Exeter, representing the patron saints of England and
 the Allies: St. George, St. Denys, St. Joseph; SS. Cyril and Methodius;
 St. Vladimir, and St. Ambrose. The roof is vaulted, and on the central
 boss is a finely-carved Agnus Dei. Within a recess of the eastern wall
 are three headless figures, representing, in the centre, the Crucifixion,
 St. Mary and St. John standing on either side. Over the inside doorway is
 a niche that probably once held a figure of the Virgin.

[image: THE NORTHERN TOWER. The Photochrom Co. Photo.]
THE NORTHERN TOWER.

[image: EXETER CATHEDRAL--THE WEST FRONT. The Photochrom Co. Photo.]
EXETER CATHEDRAL—THE WEST FRONT.

The West Front is one of the features which gives a peculiar
 character to this cathedral. In the wealth of imagery on the projecting
 screen which forms the lowest stage of the front it is second only to
 Wells amongst English cathedrals. The actual west wall of the church is
 the work of Bishop Grandisson, who formed on the south side of the
 central doorway the small chapel of St. Radegunde as a burial place for
 himself. The greater part of the end wall of the nave is filled by a
 large window with remarkably beautiful tracery in its head. The date must
 be about 1350. Above this is a battlemented parapet sloped at each end to
 follow the lines of the aisle-roofs. Above this parapet appears the gable
 of the main roof in which is inserted a triangular window, with elegant
 tracery, lighting the space between the vault and outer roof. At the apex
 of the gable is a niche containing a small statue of St. Peter.

The screen, which forms the lowest stage of this front, must have been
 finished in Brantyngham's time, though it seems probable that it was
 designed if not begun by Grandisson. It contains eighty-eight figures, in
 three rows, representing angels, warriors, kings, and saints. Their
 costume and armour are characteristic of the fashions of Richard II.'s
 reign. The lowest row consists of angelic figures each sustaining a
 triple pilaster with capitals. On these capitals stand the statues of the
 second row, a long line of knights and kings, above which are the angels
 and apostles of the third row. Above the third row stand two figures,
 said to represent Athelstan and Edward the Confessor. The former once
 drove out the Britons from the city; the latter, as we know, founded the
 bishopric.

This group of statues has been the subject of a monograph by Miss E.K.
 Prideaux, who shows that the intention was to symbolize the Heavenly
 Jerusalem, where angels, saints, and monarchs unite to honour the
 enthroned Saviour and His Blessed Mother, who, as representative of the
 Church Triumphant, is being crowned by her Son. The
 Coronation of the Virgin was depicted in the central group immediately
 over the great doorway, the figures being those of St. Peter, Our Lady,
 Our Lord, and St. Paul. At some unknown date the statue of the Virgin was
 destroyed, and a figure intended to represent Richard II was substituted
 in 1818. Two other figures, assigned to James the Less and King William
 I, are modern reproductions by Alfred Stevens; some new heads were also
 added. Many circumstances have combined with the action of time to injure
 these sculptures: but the general effect is rich if somewhat heavy. Above
 the screen is a platform, from which the bishop probably blessed the
 people, and the minstrels welcomed with song the approach of royal or
 illustrious visitors.

The three doorways in the screen are worthy of notice, being richly
 decorated. That on the south side is the most beautiful, and contains two
 fine pieces of sculpture, one generally declared to be an angel appearing
 to Joseph in a dream, the other certainly recording the Adoration of the
 Shepherds. The central porch is decorated with sculptured foliage, and
 the Crucifixion is exhibited on the central boss of the groined roof
 tracery.

[image: PORTALS OF WEST FRONT. The Photochrom Co. Photo.]
PORTALS OF WEST FRONT.

[image: THE NAVE, FROM THE SOUTH TRANSEPT (FROM BRITTON'S 'EXETER,' 1826).]

THE NAVE, FROM THE SOUTH TRANSEPT (FROM BRITTON'S "EXETER," 1826).

THE FABRIC OF THE CATHEDRAL.

THE INTERIOR.

Fine as is the exterior, the interior of the building is quite as
 beautiful. Restoration of an unusually careful and discreet style has
 done much to revive the deteriorated splendours of the place. Sixty years
 ago the nave was filled with hideous and cumbersome pews, and such work
 as had been done towards keeping the place in repair was in the worst
 possible taste. But a change has been wrought of the happiest kind in
 recent years, so that no cathedral in the country can boast a more
 admirable interior.

It has been the custom to deplore the lack of elevation, and its
 lowness has compelled comparisons with the cathedrals of France. But this
 objection is, surely, rather trivial. For though the long vaulted roof,
 uninterrupted the whole length of the building, might tend to take away
 from the appearance of height, the work on the roof itself, the delicate
 ornaments on capitals and windows, do much to atone for this effect. To
 the ordinary visitor, it may safely be asserted, lack of height will only
 be obvious when pointed out to him.

The Nave.—Little of the Norman masonry is now to be seen,
 yet it is clear that when Marshall completed Warelwast's design he found
 the nave finished. To quote Canon Freeman, whose book, too technical for
 the general public, is of incalculable value to the student: "On the
 interior face of both north and south walls of the nave aisles,
 disturbances of masonry occurring at regular intervals indicate the
 position of a series of Norman pilasters, the base of one of them having
 recently been found in situ beneath the stone seat. Outside, and
 corresponding to the position of each several pilaster, may be observed
 either flat buttresses of Norman form and masonry, or else traces of
 their removal. These remains, linking together the obviously Norman
 towers and the massive west wall, point to
 the conclusion that
 the Norman cathedral, as Marshall found it, included the entire
 nave."

When the changes began, the Fabric Rolls, if they "do not entirely
 desert us," give us but meagre help, so that the exact date and cost of
 each detail is only to be guessed at. Stapledon probably intended, as
 early as 1325, to begin the work of recasting the nave. In that year he
 made purchases of "15 great poplar trees bought for scaffolds, and 100
 alder trees." Further entries tell us of seven and eightpence worth of
 timber "bought by the Bishop at London," and "48 great trees from
 Langford." The work hitherto attempted by Stapledon did not demand an
 outlay of this kind; so, though Grandisson gets the honour of having
 finished the nave, something is due to Stapledon for having given the
 initiative. The large balances of the preceding nine years had left a
 great sum of money in the latter's hands, and a donation of Stapledon's
 further increased that balance by the substantial sum of £600. In
 January, 1333, is a record of William Canon's bill for marble he had been
 commissioned to furnish. He had agreed to supply the Purbeck pillars for
 the nave, receiving £10 16s. for eleven large columns, and 5s. a-piece
 for bases and capitals. This is one of the most interesting items we have
 of the building and cost of the cathedral, and occurs fortunately at a
 time when such information is unusually scanty. In addition to the
 above-mentioned Purbeck marble, stone from the quarries of Caen in
 Normandy, and other places nearer home, was procured in large quantities.
 In 1338 the bishop gave permission to the Dean and Chapter to obtain from
 his agents at Chudleigh "twelve suitable oaks from his wood there." About
 1350 the building of the nave was completed. It was extensively restored
 in recent years under the guidance of Sir Gilbert Scott. The Purbeck
 columns had fallen into a most dilapidated state, and were carefully
 repaired, the material used being obtained from those spots which had
 supplied the original builders.

The view of the nave as one enters the west door is most impressive.
 Its full height of seventy feet is not dwarfed by the unhindered stretch
 of roof. The groined and ribbed roof itself is of marvellous beauty and
 springs from slender vaulting shafts, of which the bosses are exquisitely
 carved with a strange mixture of religious and legendary figures, foliage
 and animals. The artists seem to have ransacked the whole universe for
 subjects, and to have interpreted their ideas with great cunning. The
 corbels that support the vaulting shafts are equally elaborately
 carved.

[image: THE NAVE, LOOKING WEST. The Photochrom Co. Photo.]
THE NAVE, LOOKING WEST.

[image: CORBELS AND BOSSES (FROM BRITTON'S 'EXETER,' 1826).]

CORBELS AND BOSSES (FROM BRITTON'S "EXETER," 1826).

(2) Virgin and Child. (3) Minstrel and tumbler. (4) Coronation of the
 Virgin. (5) Murder of S. Thomas (Becket), from Nave. (6) From Lady
 Chapel. (7) From Choir. (8) and (11) Heads popularly identified with
 Edward III and Q. Philippa. (10) The Virgin and her Coronation. (See
 Prideaux and Shafto, "Bosses and Corbels of Exeter Cathedral.")

They consist of figures and foliage, and the variety of subjects
 chosen is no less surprising than the skill the artists have shown in the
 realization of their ideas. Whether they are peculiar to Exeter or not,
 it may be safely said that one could not easily find their equals either
 in design or execution. The subjects treated are too numerous for
 detailed treatment in this place, but the carving of vines and acorns and
 oakleaves will be readily admired.

[image: THE MINSTRELS' GALLERY. The Photochrom Co. Photo.]
THE MINSTRELS' GALLERY.

The nave has seven bays, and the arcades are supported by clustered
 pillars of Purbeck marble, showing various tints of blue and grey. There
 are sixteen shafts in each pier corresponding with the eight subordinate
 mouldings in each pair of arches, and the diagonal position of each
 cluster adds much to its graceful appearance. In the retro-choir there
 are earlier examples of this kind of pier, showing how the builders
 experimented with the grouping of the shafts before they attained the
 perfect proportions of the pillars in the nave and choir. It seems that
 they utilized the Norman pillars as the central core round which to group
 the Purbeck shafts. The triforium, in groups of four arches, is unusually
 low, and rests on small clustered columns, broken in
 one place only on the north side to make way for the Minstrels'
 Gallery.

The Minstrels' Gallery.—This is the most beautiful
 gallery of its kind to be found in England, its twelve decorated niches
 containing figures of musicians. The musical instruments represented
 include the cittern, bagpipe, hautboy, crowth, harp, trumpet, organ,
 guitar, tambour, and cymbals, with two others which are uncertain. The
 tinted figures of the angels, standing out against an orange-coloured
 background—each in a separate niche with an elaborately carved
 canopy—playing upon the various instruments, are admirably carved
 and most graceful in form and arrangement. The two niches on either side
 of the gallery contained figures of St. Mary and St. Peter; the niches
 are supported by corbelled heads of Edward III and Queen Philippa. Edward
 III created the Black Prince Duke of Cornwall in 1337, and made the city
 of Exeter part of the duchy. "The city," according to Izacke, "being held
 of the said duke, as parcel of the dutchy, by the fee farm rent of twenty
 pounds per ann." To this connexion has been traced the erection of the
 gallery, for such duchies "were territorial realities," and the prince
 would be received by minstrels chaunting in the gallery whenever he paid
 a visit to his feudal dependency. It is asserted that it was first used
 after the battle of Poictiers, when the Black Prince brought with him to
 England, visiting Exeter en route for London, the captured French
 King. But Professor Freeman thinks the Duke did not pay a visit to Exeter
 at that time, and that local tradition refers really to a later date when
 "he came home as a sick man" not long before his death.

The lofty character of the clerestory above the gallery, and set
 somewhat farther back, is remarkable. The tracery of all the windows is
 of the best type of the fourteenth century and is unrivalled by that of
 any other English cathedral of similar date. In their main features the
 opposite windows are alike, though they vary in detail.

[image: BAYS OF NAVE, WITH THE MINSTRELS' GALLERY (FROM BRITTON'S 'EXETER,' 1826).]

BAYS OF NAVE, WITH THE MINSTRELS' GALLERY (FROM BRITTON'S "EXETER," 1826).

[image: THE 'PATTESON' PULPIT. The Photochrom Co. Photo.]
THE "PATTESON" PULPIT.

St. Radegunde's Chapel.—On the south side of the main
 entrance and within the thickness of the western wall is the chapel of
 St. Radegunde, one of the most interesting in the cathedral. As early as
 1220 a deed belonging to the Chapter makes mention of this chapel "within
 St. Peter's cemetery," and is dated in the mayoralty of one Turbest and
 attested by the then bishop, Simon de Apuliâ. Grandisson, in accordance
 with the custom of his day, while completing the work of transforming the
 cathedral, looked out for a suitable place of burial for himself. He
 chose this chapel, and in 1350 the Fabric Rolls contain a reference to
 the glazing of the windows and the better securing of them with nine bars
 of iron. In accordance with a clause in his will, "Corpus vero meum volo
 quod sepeliatur extra ostium occidentale Ecclesiae Exon. ita celeriter
 sicut fieri poterit," his remains were placed under the low arch in the
 east of the chapel. Here they lay for many years, but in the later years
 of Elizabeth, apparently without creating any public indignation,
 his tomb was rifled and his ashes scattered to the "four winds." There
 seems to be no good reason why religious fanaticism should have caused
 the tomb of so great and good a man to be despoiled. Two interesting
 details are the carved figure of Christ on the roof and the holes in the
 stones from which the lamps were formerly hung.

St. Edmund's Chapel, in the north-west corner of the nave, was
 part of the Norman church, and was incorporated in his new work by Bishop
 Grandisson. In it is a large font of modern Gothic style, presented in
 the nineteenth century by Archdeacon Bartholomew.

The Font.—At the south-west side of the nave stands the
 chalice-shaped font of white marble, purposely made in 1644 for the
 baptism of Henrietta Anne, youngest child of Charles I, afterwards
 Duchess of Orleans, who was born in Exeter during the Parliamentary wars.
 The font is said to have been made in a fortnight, which may account for
 the inferior character of the sculpture. But if not of artistic merit, it
 is certainly of historic interest, and after being set aside for some
 years, was replaced in its present position in 1891, and is now always
 used for baptisms.

The Patteson Pulpit was placed in the nave in 1877. It is of
 Mansfield stone, and is a beautiful example of modern sculpture. The
 panels represent the Martyrdom of St. Alban, the embarkation of St.
 Boniface and his companions for Germany, and the natives of Nukapu,
 Melanesia, placing the body of Bishop Patteson in a canoe. The Martyred
 Bishop is shown wrapped in a native mat, a relic still preserved in his
 family.

MONUMENTS IN THE NAVE

The great west window was filled with stained glass in 1904 in
 commemoration of Dr. Temple, Bishop of Exeter 1869, of London 1885, and
 in 1896 Archbishop of Canterbury. Figures in the lower lights represent
 the most notable Bishops of Exeter from Leofric to Frederick Temple.

The monument under the west window commemorates services and losses of
 the 1st Battalion of the Duke of Cornwall's Light Infantry, which, as the
 32nd Regiment, greatly distinguished itself during the Sepoy revolt in
 India in 1857-8.

On the north-west is a mural tablet with medallion portrait
 commemorating Richard Blackmore, the author of Lorna Doone,
 1825-1900. The three lights of the small window above are filled with
 stained glass in connexion with this memorial. The corresponding window
 on the south side was filled with stained glass by Dean Cowie.

The largest monument in the north aisle is that to the memory of
 officers and men of the 9th Lancers who fell during long and
 distinguished service in India.

Farther on is a large brass, of no particular merit, to the memory of
 the men of the 2nd Battalion of the North Devon Regiment who fell in the
 Afghan War of 1880-81. It is surmounted by two regimental flags.

Above a mural tablet to Lieutenant G.A. Allen is a window of stained
 glass erected to the memory of the 11th Earl of Devon. The colour scheme
 is particularly good, and the design, representing Jacob's dream, is not
 unsuccessful.

A plain tablet to the memory of Samuel Sebastian Wesley, the famous
 musician, is the only other monument in the aisle of general
 interest.

In the same aisle have recently been placed the colours of those
 battalions of the Devons who served in the great European War,
 1914-18.

To complete the examination of the nave we must cross to the south
 aisle, in the first bay of which is the ancient doorway, probably built
 by Bishop Bruere, leading into the cloister. At the end of the aisle is
 the monument of Colonel John Macdonald, who died in 1831, a son of the
 celebrated Flora Macdonald. The most eastern window of the aisle is
 filled with stained glass representing four bishops of the Courtenay
 family. Peter Courtenay, Bishop of Exeter, will be recognized as he holds
 the great "Peter" bell, his gift to the cathedral, which hangs in the
 north tower. He is the bishop alluded to by Shakespeare (Richard
 III., Act iv, Sc. 4):

"In Devonshire
Sir Edward Courtenay, and the haughty Prelate,
Bishop of Exeter, his elder brother,
With many more confederates are in arms."

After the accession of Henry VII., he was translated to
 Winchester.

[image: THE NAVE, LOOKING EAST. The Photochrom. Co. Photo.]
THE NAVE, LOOKING EAST.

Formerly there was a Courtenay chantry in the last bay of this aisle,
 corresponding with Bishop Brantyngham's chantry on the north side. These
 became ruinous and were removed early in the nineteenth century. The
 Courtenay tomb in the south transept is entirely a restoration. The
 effigies represent Sir Hugh Courtenay, 2nd Earl of Devon, and Margaret de
 Bohun, his wife. The great brass of their son, Sir Peter Courtenay, also
 formerly in the chantry, is now in the south choir aisle: it has been
 sadly injured by being trodden under foot for many hundred years, and is
 now protected by matting. He was standard bearer to Edward III. and
 Richard II., and one of the first Knights of the Garter.

The centre window of the south nave aisle is filled with stained glass
 in memory of those of the Devon Regiment who served in the South African
 War, 1899-1901. The tablets with their names are in St. Edmund's Chapel.
 Their flags hang on either side of the window.

The large brass tablet, though, like too many of the memorials in the
 nave, unnecessarily large and far from meritorious in design, is not
 without interest. It is to the memory of Major-General Howard
 Elphinstone, V.C., who was drowned off Ushant in 1890.

Above a tablet of brass to Hugh, 2nd Earl of Devon, and his wife, is a
 window erected by Sir Edwin Watkin to the memory of Thomas Latimer. The
 small window to the left, erected by Dean Cowie in memory of his wife,
 should be noticed.

North Transept.—We have already seen that the two great
 towers of the cathedral were in their nature transeptal from the
 beginning. But they were quite separated from the body of the church, the
 arches connecting them being filled in with strongly built masonry,
 forming a complete wall. But Quivil, wishing to enlarge the interior of
 the building, took down these walls, and he set about altering the arches
 and converting them into the same Decorated style to match this work in
 the rest of the building. He also altered and transformed the Norman
 chapels that projected on the east side of each transept. In the north
 transept one window and two narrow doorways still betray their Norman
 origin. The open galleries in each transept are connected by a passage
 with the clerestory. This, too, is Quivil's work, and his windows in the
 two chapels of St. John and St. Paul, easily
 distinguishable by their wheel-shape, are interesting.

Here is Chantry's fine statue of the Devonshire artist Northcote, and
 a tablet to the memory of the men and officers of the 20th (Devon)
 Regiment who fell in the Crimea. Visitors will notice with interest a
 fairly successful mural painting representing the resurrection, the
 soldiers in armour being drawn with considerable spirit.

Sylke Chantry is in the north transept. Sylke was a person of
 considerable importance in his day, and one who deserved and obtained no
 little honour from his contemporaries. He administered the affairs of the
 diocese as vicar-general during the absence of Bishop Courtenay, and also
 during that of Bishop Fox. In 1499 he was made precentor, and held that
 office till his death. The priests, grateful for the efforts he had made
 to further their comfort, decided to keep his obit. The abbot and convent
 of St. Mary of Cleeve, in Somersetshire, willing to show their sense of
 obligation to him and Canon Moore, gave yearly to the Dean and Chapter
 the sum of £6 13s. 4d. to be spent in celebrating
 their anniversary. Sylke's tomb represents a very ghostly figure with the
 epitaph, "Sum quod eris, fueram quod es, pro me, precor, ora." The
 chantry is in the style of the later Gothic, and is one of those "final
 touches" to the cathedral Archdeacon Freeman esteems so happily imparted
 to it. The ancient works of the thirteenth-century clock, upon the north
 wall, have been placed in this chantry, the machinery being in motion
 though it does not now work any part of the actual clock. The various
 parts are of different dates; the oldest wheel has been working more or
 less regularly for about 700 years. The dial represents the sun and moon
 revolving round the earth in the centre, the varying phases of the moon
 being indicated.

St. Paul's Chapel is on the east side of the north transept.
 Attributed to the time of Marshall or his immediate predecessors. On the
 tiles are the arms of Henry III.'s brother, Richard of Cornwall, who was
 elected King of the Romans. It is used as a vestry for the lay choral
 vicars.

South Transept.—Opening from the east wall is the
 Chapel of St. John the Baptist. It corresponds with that of St.
 Paul in the north transept. Some of the glass in the windows was placed
 there at the restoration of 1870. The screen dividing it from the
 transept is Oldham's work. The chapel is now furnished for private
 meditation and prayer.

[image: THE TRANSEPT, NORTH, SHOWING THE ORGAN AND CLOCK. The Photochrom. Co. Photo.]

THE TRANSEPT, NORTH, SHOWING THE ORGAN AND CLOCK.

Chapel of the Holy Ghost.—This, one of the most ancient
 parts of the cathedral, lies between the south tower and chapter house.
 It occupies the place of the passage known as the slype in monastic
 churches. The plain stone barrel roof should be noted. It is now used as
 the choristers' vestry.

The south transept contains a very interesting collection of
 monuments.

Monuments in South Transept.—On the east wall a shallow
 recess, in which are set some fragments of sculpture, is traditionally
 described as the tomb of Leofric, first Bishop of Exeter. Hoker thus
 tells the story: "This Leofricus died an. 1073, and was buried in the
 cemetery or churchyard of his own church, under a simple or broken marble
 stone; which place, by the since enlarging of his church is now within
 the South Tower of the same, where of late, anno 1568, a new monument was
 erected to the memory of so good, worthy & noble a personage, by the
 industry of the writer hereof but at the charges of the Dean &
 Chapter."

In the corner at the south-east is the grave of Bishop John the
 Chaunter, who died in 1191. He was for thirty years precentor of the
 cathedral, and was consecrated bishop by Baldwin, Archbishop of
 Canterbury, "preacher and pilgrim of the Crusade," and a native of
 Exeter. Bishop John assisted at the coronation of Richard I. He held the
 see for six years.

Sir Peter Carew, whose mural tablet is a conspicuous feature, was
 buried at Waterford in Ireland. He is one of the most distinguished
 members of an ancient western family. On the Whitsunday of 1549, the
 village of Samford Courtenay rose in revolt against the new prayer-book
 that Edward VI. had ordered to be used in the churches, and the whole
 diocese speedily followed the lead. The people swore that "they would
 keep the old and ancient religion as their forefathers before them had
 done." Sir Gawain Carew, Sir Peter Carew, and Sir Thomas Dennis, the
 sheriff, were busy in stemming the tide of rebellion. Efforts at
 compromise were useless. The people bitterly demanded the old religion,
 and called the new form of worship "a Christian game," while the
 Cornishmen declared that they, since "certain of us understand no
 English, utterly refuse the new English." Early in July the malcontents
 set siege to Exeter. The wealth of the civic dignitaries
 stimulated the besiegers, who summoned the city to surrender three times,
 vowing that "they would enter by force and take the spoil of it," were
 their demands refused. There was discontent and plotting within the
 walls, and food gave out. Many were eager to let in the rebels, and Hoker
 records that "but two days before the delivery of the city," the
 malcontents paraded the streets, crying out: "Come out these heretics and
 twopenny bookmen! Where be they! By God's wounds and blood we will not be
 pinned in to serve their turn: we will go out and have in our neighbours;
 they be honest good and godly men." But the principal citizens, though
 nurtured in the old faith, held out grimly for the king. The siege was
 raised by John, Lord Russell, whom Sir Peter had hastily summoned from
 Hinton St. George, in Somersetshire. Food was supplied to the city "by
 the special industry and travels of a thousand Welshmen under Sir William
 Herbert." Sir Peter, on his arrival in London, was threatened with
 hanging by the Lord Protector "as having caused the commotion by burning
 the barns at Crediton. He pleaded the king's letter under his hand and
 privy signet." But he escaped with difficulty, though he obtained from
 Lord Russell the lands of Winislacre as a reward. Later on he opposed
 Queen Mary's marriage with the King of Naples, and as Fuller puts it:
 "This active gentleman had much adoe to expedite himself, and save his
 life, being imprisoned for his compliance with Sir Thomas Wyate." He
 lived an active, reckless life to the last, closing his career by some
 "signal service" in Ireland. He was a brother of the Earl of Totnes. The
 handsome Elizabethan monument is to Sir John Gilbert, brother of the more
 famous Humphrey, and his wife, Elizabeth Chudleigh. He was one of the
 merchant adventurers and a half-brother of Raleigh. His relations with
 Exeter were very friendly, the merchants being keenly interested in
 maritime discoveries, for they hoped in far away Asia to get a new market
 for their cloth.

Heroes of later days are not forgotten in this gallant company, and a
 tablet on the east wall commemorates the men of the 32nd Regiment
 (Cornwall Light Infantry) who fell in the Indian Mutiny. The colours of
 the regiment show the names of Waterloo and Lucknow.

[image: INTERIOR OF THE NAVE IN THE LAST CENTURY (FROM A PRINT IN THE BRITISH MUSEUM).]
INTERIOR OF THE NAVE IN THE LAST CENTURY (FROM A PRINT IN THE BRITISH MUSEUM).

The Choir Screen.—This is the work of Bishop Stapledon,
 and was probably completed about 1324. The Dean and Chapter anticipated
 the admiration which this screen would cause in after ages, and we read
 that they presented William Canon, the executor of the marble work, "£4,
 out of their courtesy." High above the screen, as we learn from the
 Fabric Rolls, the rood with Mary and John rested on an iron bar.

[image: CHOIR SCREEN, LOOKING N.E. (FROM BRITTON'S 'EXETER,' 1826).]

CHOIR SCREEN, LOOKING N.E. (FROM BRITTON'S "EXETER," 1826).

The paintings within the panels above the beautifully carved spandrils
 have little interest or merit, though it is thought that they date
 from the same period as the screen itself. It is difficult, however, to
 believe that they can be so old, or that such good and bad work could
 belong to the same period. James I. introduced into the foliage of the
 spandrils the rose and thistle; but this uncalled-for emendation was
 summarily removed in the year 1875. The side arches of the screen were at
 one period filled up with thick walls, and two strong doors barred the
 arch of entrance, but this was altered by the restorers in 1875.

The Organ was originally built by John Loosemore about 1665. In
 its existing form it is an enlarged reconstruction by Messrs. Willis, the
 old instrument being incorporated in it as a choir-organ. The organ case,
 which was an elegant specimen of Renaissance woodwork, has also undergone
 alteration and renovation.

The Choir.—If the chief glory with regard to the exterior
 of the cathedral remains undoubtedly with the designer and builder of the
 great towers, the choir, the work of Bytton and Stapledon, is no less
 certainly the supreme glory of the interior. The Norman choir reached no
 farther than the third bay, counting from the choir screen. Traces
 recently discovered seem to prove that it had an apsidal termination.
 Bishop Marshall, in completing Warelwast's work, added four bays and
 destroyed the triple apse. It is also possible that, as the transition
 period to Early English was in its birth, some of the vaulting was
 pointed. Bytton converted the choir as left by Marshall into the
 Decorated style, inspired to the work by the success which had attended
 Quivil's efforts in the easternmost bay of the nave. The whole
 work—the transformation of the choir with its aisles—took
 about fifteen years to complete, the speed and skill with which it was
 accomplished being due to the fact that the task was not entirely in the
 hands of one body of labourers. It seems to have been divided into two
 portions, at which the builders worked simultaneously. Admirable as
 Quivil's work in the nave had been, that of Bytton in the choir is an
 improvement. Doubtless he had learnt something from the difficulties his
 predecessor encountered, and knew how to avoid them. At any rate, he
 pushed forward the work with great vigour and boldness. He formed his
 pillars of horizontal sections of Purbeck marble from nine to fifteen
 inches thick: five boutelles on each side presenting "the appearance of
 twenty-five shafts bound in one." In the pavement of the choir more than
 ten thousand tiles were used. For the vaulting of the choir, also his
 work, though the honour due to him has till lately been denied, he
 procured quantities of Portland stone. Material for bases and capitals
 was imported also from Portland: the entry in the Fabric Rolls runs: "For
 the purchase of 18 great blocks of stone at Portland for the keys or
 bosses, together with 60 bases and capitals, including carriage by sea £4
 16 8." The colouring of the keystones was due to Stapledon in the first
 year of his episcopate.

[image: THE CHOIR, LOOKING WEST. The Photochrom. Co. Photo.]

THE CHOIR, LOOKING WEST.

[image: THE CHOIR BEFORE RESTORATION (FROM AN ENGRAVING AFTER CHARLES WILD).]

THE CHOIR BEFORE RESTORATION

(FROM AN ENGRAVING AFTER CHARLES WILD).

Between 1870 and 1875 the choir underwent very extensive repairs. For
 the most part they were successful, and if in particular instances
 objection may be taken, it would be hyper-criticism to detract from their
 value. Wherever possible, the stone was taken from the quarries used by
 the first builders. The Purbeck marbles especially had severely suffered,
 and the mouldings and bases ruthlessly destroyed for the better
 accommodation of the wainscoting to the stalls; moreover, the differences
 in the nature of the stone were rendered null by a hideous yellow wash
 with which they had been lavishly besprinkled. During the restoration the
 corbels and roof-bosses were cleaned and carefully repaired. These,
 though of the same character as those in the nave, are both richer and
 more varied in design and more skilfully carved.

The Choir Stalls.—The stalls are entirely modern, and the
 work of Sir Gilbert Scott. Originally, no doubt, they were similar in
 style to the bishop's throne, one of the most admirable of Stapledon's
 additions to the cathedral. They were probably surmounted with canopies,
 with an open arcade of stone behind them. The modern designer has so
 constructed his stalls as to bear out this idea, since as far as possible
 they are meant to replace the earlier ones. The misericords of Bishop
 Bruere have been placed beneath the seats. These misericords have not
 their equal in England. They are richly carved, representing foliage,
 wild beasts, an elephant, men fighting, others playing musical
 instruments, and legendary monsters. The introduction of an elephant
 proves that these misericords were not completed until after Bruere's
 death in 1244; the elephant having been first brought into England in
 1255. There is also a representation of a knight in a swan-boat, showing
 that the legend of Lohengrin was known in England.

The Reredos.—This, too, is modern work, and most
 successfully has Earp carried out the designs of Sir Gilbert Scott. It is
 of alabaster, inlaid with agate, carnelian, and jasper. In the centre of
 the three compartments into which it is divided is the Ascension, the
 other two groups representing the Descent of the Holy Ghost and the
 Transfiguration. As the work has met with considerable opposition, it is
 well to remember Archdeacon Freeman's words, he having the best of all
 rights to speak. "With its delicate canopies of alabaster, and sculptures
 wrought in bold relief, its inlay of choice marbles, its redundance of
 costly stones, and its attendant angel figures, it enshrines a multitude
 of ideas well harmonizing with its place and purpose." The ancient altar
 of Stapledon's has long since disappeared. This was mostly of silver, the
 mensa only being of marble. In the monument of Leofric, erected by Hoker,
 the historian, was found a large slab of marble marked with crosses. This
 possibly was a portion of Stapledon's altar destroyed by an Order in
 Council, 1550 (see below, p. 69).

The Bishop's Throne was Stapledon's work, erected in 1316. It
 is notable for not having a single nail in it, being entirely fixed
 together with wooden pegs. This "magnificent sheaf of carved oak," as it
 has been called, rises to the height of fifty-seven feet. The carving
 shows foliage and finials of great beauty, and beneath the canopies are
 angel figures bearing the insignia of the Bishop's office. On one side
 the chalice and Host of blessing; on the other, the bell, book, and
 candle that conveyed the Bishop's curse.

At the date of the 1870 restorations the throne was in a very
 defective state. It had been covered with brown paint, and the lower
 panels were not a little damaged. There are traces of ancient colouring
 still, but only the paintings at the base have been renovated, which
 commemorate the quartette of famous bishops, Warelwast, Quivil,
 Stapledon, and Grandisson, and were, no doubt, somewhat later than the
 throne itself. Originally the niches of the tabernacle work were filled
 with figures, but these have disappeared.

[image: THE CHOIR, LOOKING EAST. The Photochrom. Co. Photo.]
THE CHOIR, LOOKING EAST.

[image: SEDILIA IN THE CHOIR. The Photochrom. Co. Photo.]
SEDILIA IN THE CHOIR.

The Sedilia.—It is natural after an examination of the
 throne in wood to turn to Stapledon's equally splendid achievement in
 stone. The sedilia were most carefully restored under Sir Gilbert Scott.
 There are three arches, each ten feet high, of openwork, above which is a
 rich display of tabernacle work. The niches once contained statues, for
 the sockets are visible. The carving, extraordinarily skilful and
 intricate, consists of leaves and animals' heads. Like much of the
 carving in the cathedral that is attributed to this date, it was the work
 of De Montacute, a French artist. The seats are divided by metal shafts,
 the terminal divisions being supported by lions. It has been contended
 that these lions are of considerably earlier date than the rest of the
 work; but there is no evidence to go upon except a fancied resemblance to
 Early English work. There seems no reason why Stapledon should not have
 chosen lions as a fitting decoration, and carved them in a style more or
 less traditional. Three small heads are carved on the back of the
 sedilia, the centre one being that of Leofric, and on either side the
 heads of Edward the Confessor and his wife Eadgytha. It will be
 remembered that they were present, with their whole court, at the
 installation of Leofric. The central seat is known as Leofric's stone, on
 which he is traditionally said to have sat, and there is an entry in the
 year 1418 recording that twenty pence was paid "for writing on the stone
 of my Lord Leofric."

On the triforium arcading, just over the sedilia, the heads of
 Leofric, Edward, and Eadgytha are repeated.

The decoration of the choir vault is by Messrs. Clayton and Bell. The
 attempt to give life to the roofing by gilding the bosses and painting
 the ribs red and blue and gold, while the ground colour is a dull white,
 is not without merit.

Pulpit in Choir of Devon marbles and alabaster, erected in
 1871. The beautifully carved panels represent our Lord blessing the
 children; the Sermon on the Mount; St. Peter preaching on the day of
 Pentecost; St. Paul at Athens; and St. Paul before Festus.

The East Window.—Henry de Blakeborn, a canon of the
 cathedral, enlarged "this Gable window in the Perpendicular style."
 Although it was damaged a good deal in Cromwell's time, much of the old
 glass remains. The shields on the upper part of the window are modern,
 but those at the bottom are those of the first bishops and benefactors.
 The three centre figures in the lowest row were added in Brantyngham's
 day.

[image: PULPIT IN THE CHOIR. The Photochrom. Co. Photo.]
PULPIT IN THE CHOIR.

[image: ST. JAMES' CHAPEL (DRAWN BY H.P. CLIFFORD).]

ST. JAMES' CHAPEL

(DRAWN BY H.P. CLIFFORD).

St. James' Chapel.—In the aisle on the south of the
 choir. In the north aisle immediately opposite is the companion chapel of
 St. Andrew. It will be noticed how frequently one part balances another
 throughout the building. These chapels are partly Marshall's work. When
 the apsidal chapels were pulled down at the time the apse was destroyed,
 Marshall built the present chapels of St. James and St. Andrew.
 Bronscombe altered them considerably, and the first item in the Fabric
 Rolls is, "for 3 windows for St. James Chapel 8s. 9d.; for
 glass 16s." This is the last year of Bronscombe's episcopate, and
 proves he had, at any rate, almost finished the renovation of this
 chapel. The most noticeable features are the upper chamber, and the
 magnificent but half-destroyed monument popularly known as
 Leofric's tomb. The chapel contained two altars, one dedicated to St.
 James and the other probably to St. Thomas of Canterbury.

Nearly opposite this chapel are the effigies of two knights, dating
 from the fourteenth century; their cross-legged attitude leading to the
 erroneous notion that they were Crusaders. They probably represent
 Humphrey de Bohun, father of Margaret, wife of Hugh Courtenay, 1332, and
 Sir Arthur Chichester of Raleigh, 1301. Old histories describe armorial
 bearings painted on their shields, but these have long since
 perished.

St. Andrew's Chapel.—Opposite to, and corresponding with
 that of St. James'. It was Marshall's work originally, like its fellow
 chapel, being a substitute for one of the old apsidal chapels of the
 Norman choir. Stapledon completed the renovations so as to make it a
 parallel to Bronscombe's restored chapel of St. James. The detached
 shafts are clearly an imitation of the earlier bishop's work. The chapel
 contains an upper chamber, formerly used as a muniments room. The chapel
 originally contained altars to St. Andrew and St. Catherine. In 1305 is
 an order of Bytton's that chantry services should be held here for Andrew
 de Kilkenny, late dean, and others. Among the names we find that of Henry
 de Kilkenny, who was at the time of Bytton's order still living, and a
 canon of the cathedral.

[image: ST. GEORGE'S CHAPEL (OR SPEKE'S CHANTRY). DRAWN BY H.P. CLIFFORD.]

ST. GEORGE'S CHAPEL (OR SPEKE'S CHANTRY). DRAWN BY H.P. CLIFFORD.

The Ambulatory.—Between the high altar and the Lady
 Chapel is the ambulatory. It is noticeable that the shafts differ from
 those in other parts of the building. The north and south windows are of
 the time of Bishop Bruere (thirteenth century). The architecture
 throughout the retrochoir is Early Decorated.

Two old oak bible-boxes are attached, one to each pillar: though ugly
 and clumsy they are distinctly interesting.

The windows are modern and excellent. Messrs. Clayton and Bell have
 seldom done anything better. The colours are quite admirable and well
 blended. Two monuments of Jacobean work are well worthy of attention.
 Concerning the subject of one, Jacob Railard, there is nothing to be
 learnt; but the other, John Bidgood, was "one of the most accomplished
 and beneficial physicians of his age," and was born in 1623. He was
 deprived of his fellowship at Exeter College in 1648 "for drinking of
 healths to the confusion of Reformers." Like many another good man he had
 to suffer for his loyalty. He obtained his doctor's degree at Padua and
 won a great reputation as a skilful and humane practitioner. With the
 Restoration he obtained his Oxford degree but continued to practise in
 his native city. He died in his sixty-eighth year.

At the north end of the ambulatory is Speke's Chantry, also
 called St. George's Chapel. It is of late, and exceedingly rich,
 Perpendicular work. Oliver notices that in 1657 the east window and altar
 were destroyed to make a passage "into the great church of St.
 Peter's-in-the-East, partitioned from West Peter's by a brick wall
 erected, plastered, and whitened on both sides by Walter Deeble, at the
 expense of £150." The effigy of Sir John Speke rests in the chapel; the
 carving behind the figure is very elaborate. His home was at White
 Lackington in Somersetshire, and he was the owner of Brampford Speke near
 Exeter. To secure the observance of his and his wife's obit, he endowed
 the chapel with the "lands, tenements, and hereditaments in Langford,
 Frehead, and Ashill, in Somersetshire."

The north window is to the memory of Archdeacon Bartholomew, and was
 placed here in 1865.

[image: THE LADY CHAPEL. The Photochrom. Co. Photo.]
THE LADY CHAPEL.

At the other end of the ambulatory is Bishop Oldham's Chantry,
 dedicated to our Saviour. It was richly restored by Bishop Oldham, who
 also restored the Speke—or St. George—Chantry immediately
 opposite. It is to this bishop we owe the "delicate and elegant screening
 which imparts distance and veiling to all nine chapels and to Prior
 Sylke's chantry in the north transept." The walls and vaulting are richly
 decorated, and the panelling and rebus at the north-east corner contain a
 rebus on the bishop's name (oul-dom), being decorated with owls. In
 accordance with his object in restoring the chapel, his body was buried
 there and his effigy lies in a niche of the south wall. Oldham was a part
 founder of Corpus Christi College, Oxford, by whose orders the chapel was
 restored some years ago. He settled the arms of the see—gules, a
 sword erect in pale argent, pommelled and hilted or, surmounted with two
 keys in saltire of the last. He was a native of Manchester, founded the
 grammar school there, and held the post of warden. He was a man of very
 methodical habits, according to Hoker. He dined regularly at eleven, and
 supped at five. "To ensure precision he had a house clock to strike the
 hours and a servant to look after it. Should his lordship be prevented by
 important business from coming to table at the appointed time, the
 servant would delay the clock's striking the hour until he knew that his
 master was ready. Sometimes, if asked what was the hour, he would
 humorously answer, 'As your lordship pleaseth,' at which the bishop would
 smile and go away."

The Lady Chapel.—It has been suggested that this chapel
 occupies the site of the choir in the old cathedral of Leofric. The
 earliest mention of it is in a deed of Bishop Bruere's in 1237. It was
 remodelled by Bronscombe and Quivil. But the "two pointed arches with
 solid piers—totally different from any others in the
 Cathedral—dividing the Chapel from the side chapels," though their
 moulding has been altered very considerably in order to tally with a
 later style, show evidence of much earlier date. The shafts are of
 Purbeck marble, and the windows, arranged as in the nave, contain the
 last importation of glass from abroad, save that in the transeptal
 windows, used in the cathedral. The bosses in the eastern bay, with the
 evangelists' emblems and head of Christ, should be noticed. The elaborate
 fourteenth century reredos is the work of Grandisson. The central niche
 contained a figure of the Virgin, before which a lamp was suspended. The
 sedilia and double piscina on the south side are interesting.

The Lady Chapel contains several monumental tombs of interest. Beneath
 the arches conducting to the side chapels are the effigies of Bishops
 Bronscombe and Stafford.

Bronscombe died in 1280, Stafford in 1419; but with a regard to
 symmetry, which is conspicuous in the cathedral, the earlier effigy of
 Bronscombe was raised and provided with a new canopy to correspond with
 Stafford's tomb on the opposite side. Bronscombe lies on the south side,
 at the entrance to, or the north side of, his chapel of St. Gabriel. The
 colouring on the effigy must have been uncommonly splendid, and even the
 remnants of the patterns have not faded out of all beauty.

[image: BISHOP BRONSCOMBE'S MONUMENT (FROM BRITTON'S 'EXETER,' 1826).]
BISHOP BRONSCOMBE'S MONUMENT (FROM BRITTON'S "EXETER," 1826).

Stafford's tomb is on the north side at the entrance to the chapel of
 St. Mary Magdalen. It has had to contend with severer enemies than old
 age, but shockingly as the effigy has suffered, it still preserves
 something of its original beauty and stateliness. The attitude is simple;
 the gloved hands of the bishop are joined over his breast in an attitude
 of prayer. The face is thin and ascetic, its saintly austerity being
 rendered more noticeable owing to the rich mitre that crowns the head.
 The folds of the robe are managed with a consummate simplicity and
 skill. In Leland's "Itinerary" the bishop's epitaph is preserved:

"Hic jacet Edmundus de Stafforde intumulatus,
Quondam profundus legum doctor reputatus,
Verbis facundus, Comitum de stirpe creatus,
Felix et mundus Pater hujus Pontificatus."

Tomb of Sir John and Lady Doddridge.—Sir John Doddridge
 came of an old Devonshire family, for in 1285 one Walter Doddridge and
 his wife surrendered to the Dean and Chapter of Exeter a right of
 entrance into the close from their house in High Street. Fuller says of
 him that it were "hard to say, whether he was better artist, divine,
 Cure, or Common Lawyer, though he fixed on the last for his publick
 Profession." He was second justice of the King's Bench, and gained great
 renown as a judge of stern integrity. Sir John was three times married,
 the lady whose effigy is here represented being his third wife, Dorothy,
 daughter of Sir Amias Bampfylde. She died in 1615. Sir John, who became a
 judge of the King's Bench, lived till 1628. He won the nickname of the
 "sleepy judge," for he always closed his eyes in court, the better to
 keep his attention fixed on the case. The monument is very elaborate, and
 if not beautiful is well worth attention on account of its technical
 qualities and the probable accuracy of its representation. The dress of
 Lady Dorothy Doddridge exhibits a good example of costume; the skirt
 embroidered with pansies and carnations; the ruff and cuffs showing old
 Devonshire "bone lace." It was no doubt copied from one of the lady's
 actual gowns.

On the south side of the Lady Chapel are two most interesting
 monuments of early bishops. That towards the east has been assigned to
 Bartholomew Iscanus (1161-84), but in all probability it represents one
 of his far earlier predecessors. The sculpture is almost archaic in
 style, the mitre low, the face bearded, and the type extraordinarily
 Byzantine. The left hand holds the pastoral staff, the point of which
 impales a winged dragon, with a sphinx-like head, at his feet. In the
 angles of the archway at the tomb are the figures of two angels with
 censers.

The other tomb is that of Simon de Apulia (d. 1223). It presents a
 great contrast to that just described. The great advance made in the
 art of sculpture is noticeable in the more human character of the face,
 which is clean shaven, and the more skilful management of the hands. The
 artist, too, seems to have courted difficulties, for the bishop's robe
 and mitre are richly jewelled, and the foliage and animal at his feet,
 though conventional, are most elaborately designed.

[image: SCREEN OF ST. GABRIEL'S CHAPEL.]
SCREEN OF ST. GABRIEL'S CHAPEL.

Bishop Peter Quivil (1291).—This tombstone in the centre
 of the pavement was restored here in 1820 on the representation of Mr.
 John Jones of Franklyn; the cross and letters were re-cut under his
 directions. The epitaph is "Petra tegit Petrum, nihil officiat sibi
 tetrum," and Westcott in his "View of Devon" writes, "which verse was
 written in an ancient character, each letter distant from the other at
 least four inches; so that this short verse supplied the whole large
 circumference, and cost me some labour in finding out and reading
 it."

Certainly this is one of the most interesting memorials in the
 cathedral; indeed, it may be well considered the most interesting, for it
 is dedicated to the man by whose genius the whole great design was
 begotten. Its simplicity is noteworthy. But Quivil required no elaborate
 sepulture; the cathedral itself is his mighty monument, since it was he
 who founded—

"A fane more noble than the vestal trod—
The Christian's temple, to the Christian's God."4

St. Gabriel's Chapel.—This chapel was transformed by
 Bishop Bronscombe (1257-80). The vaulting has been recoloured in
 conformity with the ancient tints and patterns. The chapel contained
 several monuments, but these have been removed to other parts of the
 cathedral. Bronscombe transformed the chapel that it might be used for
 his burial place. St. Gabriel was his patron saint, and he caused the day
 of the archangel to be celebrated with honours similar to Easter Day and
 Christmas Day. There is some old glass in the windows. Note the kneeling
 figure of the bishop with the scroll: "O Sancte Gabriel Archangele,
 intercede pro gratia." The skilful restoration of the south window with
 pieces of old glass is one of the most happy results of later work in the
 cathedral. The altar slab marked with five crosses, appears to have been
 used in Leofric's monument, where it was found in the last century. It
 was placed here by Dean Cowie.

St. Mary Magdalen Chapel, first mentioned in the Fabric Rolls
 for 1284. It was probably Marshall's work originally, Bronscombe further
 improved it, and Quivil entirely remodelled it. With the exception of
 the Perpendicular screen shutting it off from the north aisle, it is of
 the same date as the Lady Chapel. The north window is Bronscombe's work,
 and the still finer east window, containing a good deal of the early
 fifteenth-century glass, is Quivil's. The chapel originally contained an
 altar to St John the Evangelist and a figure of the Magdalene, for in
 Bishop Lacy's register are the words, "extra vestibulum coram ymagine
 Sanctae Marie Magdalene." On the floor of the chapel is a brass to Canon
 Langton, dated 1413. He was a cousin of Bishop Stafford. He is
 represented kneeling, clothed in a most rich cope and alb, on which is
 designed the Stafford knot. His hands are met in prayer. The epitaph only
 gives the date of his death, and refers to his relationship with the
 above-named bishop.

In this chapel also is a magnificent monument to Sir Gawain Carew and
 his wife, and their nephew, Sir Peter. It is in two parts: on the upper
 lie the figures of Sir Gawain and his dame, on the lower that of the more
 famous nephew, with his legs crossed, an unusual position for a figure on
 so late a tomb. Sir Peter and his uncle took an active part in quashing
 the rebellion that disturbed the western counties in the reign of Edward
 VI. The former died at Waterford, in Ireland, 1575. Sir Peter Carew sat
 on the King's Commission of 1552, which summoned the Dean and Chapter to
 the bishop's palace, "then and there to answer all demands and questions
 concerning the jewells plate and other ornaments of your cathedrall
 churche."

In 1857 the monument was admirably restored by the members of the
 Carew family, the whole being gilded and coloured.

TOMBS IN THE CHOIR AND CHOIR AISLES.

The first tomb to notice on the north side of the choir is that of the
 murdered bishop, Stapledon. The canopy was judiciously restored at the
 beginning of the century. From beneath it one observes a great image of
 Christ, the pierced hands raised to bless. The wounded feet stand upon a
 sphere, possibly to represent His dominion over the world, and an
 insignificant earthly king, in scarlet robes, seems to take refuge in the
 shadow of the Saviour. Beneath the canopy lies the figure of the bishop,
 grasping the crozier in his left hand and a book in his right. The keys
 upon his sleeve represent the arms of the see. Above the monument the
 arms of the bishop figure on the choir screen, and over the tombs of Lacy
 and Marshall the same plan has been observed. This screen was erected
 about the close of the fourteenth century.

Below the sacrarium, on the north, are the tombs of the Elizabethan
 bishop, William Bradbridge, and that of Bishop Lacy (1420-55). His arms,
 "Three shovellers heads erased," may be seen on the screen work above it.
 The tomb is despoiled of the brass that once adorned it—said to
 have been taken out by the Reformation Dean, Simon Hayes (who also
 despoiled St. Radegunde's Chapel), because pilgrims resorted to Lacy's
 tomb, and regarded him as a saint.

The next tomb, that of Marshall, is of peculiar interest, and it is
 unfortunate that a good view is not easily attainable. It has been
 pointed out by a specialist that the ornament on the chasuble is almost
 unique, reminding one of the foliage in Early English work. The
 medallions at the side are especially interesting.

At the west, near the Speke Chantry, is the remarkable monument,
 generally supposed to be the tomb of Sir Richard de Stapledon, an elder
 brother of the great bishop whose tragic death we have already
 described in the first chapter of this book. He was a lawyer and one of
 his Majesty's judges. Prince's quaint description of his tomb is worth
 quoting in full: "In a niche in the wall is a monument erected to his
 Memory, representing his Figure lively cut in stone sitting on horseback;
 where is cut out also in the same, a cripple taking hold of the foreleg
 of his horse: which seems to confirm the Tradition, That a certain
 Cripple, as Sir Richard was riding into the City of London with his
 Brother, lying at the gate, laid hold on one of his Horse's Fore-legs,
 and by crossing of it threw Horse and Rider to the Ground; by which means
 he was soon slain; and that from this occasion the place obtain'd the
 name of Cripple-gate, which it retains to this day." It is a pity so
 quaint a story belongs to the realm of legend, for there is no
 substantial proof forthcoming of its truth.

[image: TOMB OF BISHOP STAPLEDON.]
TOMB OF BISHOP STAPLEDON.

The next monument on this side is an emaciated figure, or Memento
 Mori, a gruesome style popular in the fifteenth century. It may have
 been intended for a cenotaph of Bishop Bothe, the legend, nearly erased,
 at the top, being the same as that on his brass in the church of East
 Horsley, Surrey, where he is buried.

[image: MONUMENT OF BISHOP MARSHALL (FROM BRITTON'S 'EXETER,' 1826).]
MONUMENT OF BISHOP MARSHALL

(FROM BRITTON'S "EXETER," 1826).

The monument to Anthony Harvey of Colomb John is of no great interest,
 being poorly designed. Its date is 1564. Harvey was steward of the abbeys
 of Hartland, Buckland, and Newenham at the time when the religious houses
 were suppressed. He is said to have amassed very considerable wealth;
 for, in addition to the profits derived from the spoliation of the above
 monasteries, he received from Henry VIII considerable lands belonging to
 the abbey of Tewkesbury, which he sold, probably most advantageously, to
 a clothier of Crediton. Harvey was connected with the Carews through the
 marriage of his daughter, and heiress, with George Carew, Dean of Exeter,
 the notorious pluralist. Their son, Harvey's grandson, was created Earl
 of Totnes, but died without issue.

At the west end of the south aisle is the monument of Bishop Gary
 (1621-26) and a mural tablet commemorating Robert Hall, eldest son of
 Bishop Hall, and treasurer of the cathedral. To him Exeter owes a
 perpetual debt of gratitude, for, when the city surrendered to Fairfax in
 1646, he took down the Bishop's Throne and concealed it (buried it
 according to local tradition), and after the Restoration was able to
 re-erect in its proper place the most magnificent Bishop's throne in
 England.

Neither the effigy of Bishop Cotton (1621) nor the angel resting on
 the sarcophagus of Bishop Weston—a typical Georgian
 monument—are of much intrinsic merit. Flaxman's statue to General
 Simcox, the hero of the Queen's Rangers in the American War, is the only
 other notable monumental achievement in the south choir aisle.

The Peter, or Great Bell, of Exeter is said to have been a gift of
 Bishop Courtenay's. This opinion is very much disputed, as the Fabric
 Rolls show that there were bells here in the time of Edward II. As early
 as 1351 is an entry of 6s. for mending the Peter Bell. Again in
 1453, twenty-five years before Courtenay was created bishop, mention is
 made of the spending of twenty pence "in una bauderick pro Maxima Campana
 in Campanili Boreali." Oliver, however, acutely points out that this last
 entry is dated the very year that Courtenay was appointed Archdeacon of
 Exeter, and suggests that "on that occasion he may have offered such
 valuable presents." On the 5th November, 1611, the bell was
 crazed, but was recast in 1676. Its reputed weight is 12,500 lb. If this
 is correct, it is the second largest bell in England. Great Tom of Christ
 Church, Oxford, is more than 5,000 lb. heavier, but it easily exceeds its
 other rivals, Tom of Lincoln and the Great Bell of St. Paul's, which
 weigh respectively 11,296 lb. and 8,400 lb.

The Chapter House lies at the south end of the transept beyond
 the Chapel of the Holy Ghost. The lower part of the room is the original
 building of the early thirteenth century, between 1224 and 1244, and the
 face of the wall is decorated with Early English arcades separated by
 delicate shafts. This building probably had a stone vaulted roof. Lacy
 heightened it, adding lofty Perpendicular windows; and the whole is
 completed by a rich tie-beam roof, partly the work of Bishop Bothe
 (1465-78), whose arms, with Lacy's, are painted on it (see p. 13). The east window, recently restored, contains
 many coats of arms in ancient glass. Among these is the Austrian eagle
 quartered with the lion of Bohemia, reminding us that Richard, Earl of
 Cornwall, brother of Henry III, and lord of Rougemont Castle, Exeter, was
 about 1260 elected King of the Romans, thus associating Exeter with the
 highest secular honour then known to Europe.

The Cloister.—Archdeacon Freeman thinks that originally
 the cloister "was confined to the east side, as a necessary communication
 between the chapter house and the great south door of the nave." During
 Stapledon's time a desire had been evinced to enlarge this cloister; and
 in 1323 there is a record to the effect that eight heads had been carved
 for vaulting the cloister. In the Fabric Rolls are entries that show the
 work of building proceeded with some activity and considerable cheapness.
 Here are a few extracts that are interesting:

"Twenty-five horse-loads of sand for the cloister, 9d. A
 thousand lath nails and healing pins for do. S. Clifford sculpanti 18
 capites 3/9: 10 do. 2/-."

By 1342 the work was probably finished to the north, and forty years
 later the whole must have been completed. It has been said that the old
 cloister was inferior to those of Worcester and Gloucester. But
 they must have had considerable merit if Mr. Pearson's restoration really
 represents, and there is little doubt it does, the old structure.

It is curious that the cloister, certainly the least offensive and not
 the most beautiful part of the cathedral, should have suffered so
 severely at the hands of the Puritans. For on the whole the cathedral
 proper escaped with but small damage. Professor Freeman, in discussing
 the alleged desecrations suffered by St. Mary and St. Peter, after the
 entrance of Fairfax and his army into the city, writes thus: "The account
 in Mercurius Rusticus, which has given vogue to the common story is
 wholly untrue." He further adds: "Some fanatic soldier may, indeed,
 according to the story, have broken off the head of Queen Elizabeth,
 mistaking her for our Lady. But no general mutilation or desecration took
 place at this time. And at Exeter, one form of mutilation, which
 specially affected the west front, was not the work of enemies but of
 devotees. For ages the country folk who came into the city loved to carry
 home a Peter stone for the healing of their ailments." It is only fair to
 add that Archdeacon Freeman refers in very different language to the
 result of the occupation by the Puritans, but though the decorative
 portions of the cloister may have suffered, we cannot account for the
 disappearance of the exterior walls without a better reason for their
 destruction. It should be noted, however, that in the fifteenth century
 the Dean and Chapter bitterly complained of the conduct of the Exeter
 boys, who played "unlawfull games as the toppe, queke, penny pryke &
 most atte tenys" in the cloister, whereby they were "defowled & the
 glas windows all to-brost." But at this time the cathedral and municipal
 authorities were far from friendly to each other. Dr. Oliver writes of
 the ruins in his day that they "have disappeared with the exception of
 part of a fluted column at the west corner of the carpenter's shop." With
 the debris small and mean houses were built. On the 30th of October,
 1657, we are given a hint as to what may have been the meaning of this
 wanton destruction. Apparently the ground set apart for "the convenience
 of the studious and contemplative" was found to have valuable attributes
 as a market-place, for on the above day the "Friday cloth market for
 serges and other drapery" was ordered to be held in this place. Commerce
 did not triumph for long, though, as only three years later the buyers
 and sellers were bundled back into South Street.

[image: The East Gate, pulled down in 1784.]
THE EAST GATE, PULLED DOWN IN 1784.

 A large number of bosses and carvings of the original structure,
 discovered during the recent excavations, have been skilfully
 incorporated by Mr. Pearson in his restoration. Above the cloister is a
 library containing 8,000 volumes, many of them bequeathed by the late
 Chancellor Harrington.

The Close.—This was an important adjunct to all
 cathedrals in the days following the Conquest. We have seen that on one
 occasion at least the cathedral church of Exeter was severely bombarded,
 with the result that the northern tower differs considerably from the
 southern in places. The church, then, we may presume, was intended to be
 used, when necessary, as a fortress: but as it was also something else
 very different, this necessity was rather shunned than courted. Therefore
 it was customary to separate the church from the world by walls and gates
 of proved strength. This space so secured formed an outer fortress,
 against which the attacks of an enemy must, perforce, have been directed
 first. It placed entirely in the hands of the clergy the defence of their
 own church, a task they were quite capable of performing with credit; for
 Matthew Paris tells us of one bishop of Exeter, Bruere, that he displayed
 activity both "spiritual and temporal" in the Holy Land. The defence of
 the city, that of the sacred building being thus provided for, was the
 business of the captains and men-at-arms. The walls and gates of the
 close have vanished, without leaving a trace of their existence. One
 privilege, however, yet haunts the place—the corporation have no
 jurisdiction over it.

In the close at the north side of the cathedral has been placed a
 statue of Richard Hooker, the theologian (1553-1600), author of "The Laws
 of Ecclesiastical Polity." The "Judicious Hooker" was born in Exeter, and
 was a nephew of John Vowel, alias Hoker, Chamberlain and Historian of the
 city.

The Cathedral Library was founded by Leofric himself. One of
 his principal reasons for translating the see from Crediton to Exeter
 being his fear lest the valuable books he had collected should at any
 time be destroyed by raiders in an unfortified town.

When, in the beginning of the seventeenth century, Sir Thomas Bodley,
 himself a native of Exeter, founded the Bodleian Library at
 Oxford, the Dean and Chapter of Exeter presented to it a large number of
 books and manuscripts, many of which had belonged to Leofric. Fortunately
 one volume remained in Exeter, overlooked by owners then unaware of its
 value, possibly of its very existence. This volume, "The Exeter Book," is
 the greatest treasure possessed by the Dean and Chapter, being an
 Anglo-Saxon manuscript, containing almost a third of all the Anglo-Saxon
 literature that is known. The contents include "Cynewulf's Christus," a
 poem on the life of our Lord; some legends of saints; and a quaint
 collection of riddles and jokes. The ink of its writing, nearly one
 thousand years old, is as fresh as if it had been inscribed but
 recently.

As already mentioned, the muniments room was formerly above St.
 Andrew's Chapel. At a later date the library was placed in the Lady
 Chapel, and was thence removed to the chapter house. Towards the end of
 the last century Canon Cook and Chancellor Harrington left their valuable
 libraries to the Dean and Chapter, and in order to accommodate the books
 Dean Cowie restored the south side of the cloister, and built a new
 library over it.

Here may be seen the Exeter Book, the Exeter Domesday, Grandisson's
 Ordinale, Lacy's Pontifical, and other beautiful examples of
 illumination. Also the original charter of Edward the Confessor
 appointing Leofric Bishop of Exeter, signed by the King and Queen, Earl
 Godwin, and a notable group of Saxon Thanes.

Among the printed books are a First Folio of Shakespeare, and the
 sealed Prayer Book of King Charles II.

The library is open to the public after Matins on Tuesdays and
 Fridays.

The Palace is a building so closely associated with the
 cathedral as to demand a brief notice. In it is the chapel of St. Mary,
 which seems to have been frequently used in preference to the cathedral
 for the celebration of espiscopal functions. Ordination services were
 often held within its walls. It was originally built that services might
 be said there for the repose of the souls of dead bishops of Exeter. A
 document is quoted by Oliver, in which the parish of Alwyngton is called
 upon to pay the officiating chaplain a yearly sum of four marks and that
 of Harberton two. This chapel, now restored, is used for domestic
 purposes. But at one time it was clearly regarded as pertaining to the
 cathedral, for the Dean and Chapter, on the festival of St. Faith,
 presented to it a pair of wax candles. Brantyngham, in 1381, mentions the
 "fructus et proventus cantariae infra Palatium nostrum Exonie, pro
 animabus predecessorum nostorum ipsius fundatorum." The old entrance was
 under the great archway, and battlements, by gracious permission of
 royalty, surrounded the whole. In the great hall feasts were held for 100
 poor people; but the palace now is shorn of a good deal of its grandeur.
 The Ecclesiastical Commissioners in 1845 decided to rebuild and repair
 what remained.

[image: THE BISHOP'S PALACE. Alfred Pumphrey Photo.]
THE BISHOP'S PALACE.

THE DIOCESE OF EXETER.

A chronological list of the bishops of the diocese, from the days of
 Leofric, when the seat of the bishopric was removed from Crediton, to our
 own day, when the diocese of Truro has been carved out from that of
 Exeter, is here given briefly, since the more notable holders of the see
 have been already mentioned in the first chapter.

Leofric (1046-1072). In 1050 the see was removed from Crediton
 and the new See of Exeter founded.

Osbern (1072-1103). No alterations were made to the building
 during this period. The bishop was admired for his "simplicity of English
 manners and habits," for although Norman by birth he had been educated in
 England.

William Warelwast (1107-1136), a nephew of William the
 Conqueror, began to demolish the Saxon Church. To him may be attributed
 the towers, choir, apse, and nave of the Norman building. The story of
 his blindness, and of his being sent on an embassy to Rome, rests on
 somewhat slender authority.

Robert Chichester (1138-1155) was promoted from the deanery of
 Salisbury at the Council of Northampton. He continued Warelwast's
 work.

Robert Warelwast (1155-1160) was a nephew of the former bishop
 of that name.

Bartholomaeus Iscanus (1161-1184), a native of Exeter, was of
 humble birth. He is said to have been an enemy of Becket's and was called
 by Pope Alexander III. "the luminary of the English Church."

John the Chaunter (1186-1191) continued the buildings which had
 been suspended during the last episcopate.

Henry Marshall (1194-1206), brother to the Earl of Pembroke,
 Marshal of England, was promoted from York, of which cathedral he
 was dean. He completed the buildings as designed by the first Warelwast.
 To him we owe the Lady Chapel, the larger choir, the north porch,
 cloister doorway, and six chapels. He assisted at the coronation of King
 Richard at Winchester in 1194, and at that of John in 1199.

Simon de Apulia (1214-1223). But little is recorded of this
 bishop. He assisted at Henry III.'s coronation at Gloucester when the
 king was a lad of ten. To him also is attributed the fixing of the
 boundaries of the city parishes. His tomb is in the Lady Chapel.

William Bruere (1224-1244) served as Precentor of Exeter before
 he was made bishop. To him are due the chapter house and stalls in the
 old choir. For five years he was in the Holy Land, and Matthew Paris
 writes of his energy and untiring devotion in administering to the wants
 of his countrymen.

Richard Blondy (1245-1257). According to Hoker this bishop was
 the son of Hilary Blondy, Mayor of Exeter in 1227.

Walter Bronescombe (1257-1280), a native of Exeter, was only in
 deacon's orders when chosen bishop. He restored the chapels of St.
 Gabriel, St. Mary Magdalene and St. James. He also founded a college at
 Glasney and restored "the establishment of Crediton" to much of its
 former splendour.

Peter Quivil (1280-1291) was born in Exeter, and a
 protégé of Bronescombe's. His first preferment was as Archdeacon
 of St. David's, from whence he was promoted bishop of his native city. He
 it was who designed the Decorated cathedral and transformed transepts
 with chapels, eastern bay of the nave, and the Lady Chapel.

Thomas de Bytton (1292-1307) continued Quivil's work,
 transforming the choir and its aisles. He was a native of Gloucestershire
 and had been Dean of Wells. An indulgence of forty days was granted by
 the Pope, Boniface VIII., three archbishops and five bishops, to all who
 should pray for his prosperity. The rules he made for the government of
 the collegiate church at Crediton won general approval.

Walter de Stapledon (1308-1326) was Professor of Canon Law at
 Oxford and a chaplain to Pope Clement V. He was killed by a London mob.
 The transformed choir transepts are his work, and he erected the organ
 screen, bishop's throne, and sedilia. During his episcopate,
 also, the cloisters were begun.

James Berkeley (1326-1327), Archdeacon of Huntingdon, and
 grandson of William de Ferrers, Earl of Derby, died a few weeks after his
 consecration.

John Grandisson (1327-1369) was born in Herefordshire, of good
 family. His long tenure of the see is one of the most memorable chapters
 in the history of Exeter. The fatal Black Death occurred during his
 episcopacy, 1348-1369. He inherited the transforming zeal of his
 predecessors and set his seal on the six western bays of the nave, the
 great west windows, and the vaulting and the aisles. He completed the
 north cloister.

Thomas Brantyngham (1370-1394) was educated at the Court of
 Edward III., and was a canon of Exeter when chosen bishop. He was a
 constant adviser of the king, only being released from his privy council
 and parliamentary duties when his advanced age made them irksome to him.
 He was very busy in all the affairs of the diocese, but found time to
 complete the cloisters, east window, and west front.

Edmund Stafford (1395-1419) came of a greatly distinguished
 family. He was a canon of York when Pope Boniface IX. advanced him to the
 See of Exeter. For a time he served the king as Lord High Chancellor. He
 has been abused by Campbell in his "Lives of the Lord Chancellors of
 England": but there seems little doubt that he deserved the reputation he
 certainly got of being learned, grave, and wise, and "very well accounted
 generally of all men." To him are attributed the canopies over the tombs
 in the Lady Chapel.

John Ketterick or Catterick (1419) died at Florence a
 month after his appointment.

Edmund Lacy (1420-1455), composer of an office in honour of the
 Archangel Raphael, left a saintly reputation, and pilgrimages were, for
 long, made to his tomb. According to Canon Freeman he raised the chapter
 house and glazed the nave windows.

George Neville (1458-1465) was a son of the Earl of Salisbury.
 He was Chancellor of Oxford, and only twenty-four when made bishop.
 Though for several years Lord High Chancellor, and translated to York, he
 died in disgrace and comparative poverty.

John Bothe (1465-1478) was the son of a Cheshire knight. He
 has often, but wrongly, been credited with being the donor of the throne.
 With more certainty the roof of the chapter house has been acknowledged
 as his work.

Peter Courtenay (1478-1486), son of Sir Philip Courtenay of
 Powderham, had been Archdeacon of Exeter and Wiltshire, and Dean of
 Windsor and Exeter before he was appointed Bishop of Exeter. He assisted
 at the coronation of Richard III., but was none the less translated, for
 his services, by Henry to the diocese of Winchester.

Richard Fox (1487-1491), the next bishop, was held in great
 esteem by Henry VII., whom he represented for a time as Ambassador at the
 Court of Scotland. He arranged the preliminaries of the marriage of
 Henry's daughter Margaret with James IV. He was translated to Bath and
 Wells, then to Durham, and finally to Winchester. He is said to have
 refused the dignity of Archbishop of Canterbury, which his godson, Henry
 VIII., was anxious he should accept.

Oliver King (1492-1495) was Bishop of Exeter for a short time
 only, being translated to Bath and Wells. He began building the Abbey
 Church at Bath, but did not live to see much of it completed.

Richard Redman (1496-1501) was translated to Exeter from St.
 Asaph. He resigned the see on becoming Bishop of Ely.

John Arundell (1502-1503) was translated from the See of
 Lichfield and Coventry. He was famous for his benevolence and
 hospitality. He died after barely two years' tenancy of the western
 bishopric.

Hugh Oldham (1504-1519) came of an ancient Lancashire family. A
 large and flourishing manufacturing town in that county bears his name.
 He founded the grammar school in Manchester, and on his elevation became
 famous throughout the west of England for his learning and piety.

John Vesey (Harman) (1519-1551). A lengthy account is given of
 this bishop in the first chapter.

Miles Coverdale (1551-1553) was a famous reformer, and revised
 Tyndale's translation of the Bible. He was not popular in the diocese,
 and on Queen Mary's accession was deprived of his see, to the great
 satisfaction of his flock.

James Turberville (1555-1559) was deprived of his see on his
 refusal to acknowledge the ecclesiastical supremacy of Elizabeth.
 He had been popular in the west of England, where the Reformation was at
 first heartily disliked.

William Alleyn (1560-1570). Oliver writes the surname Alley.
 The diocese was now so poor that he was compelled to reduce the number of
 canons from twenty-four to nine. Only by accepting the rectorship of
 Honiton was the bishop himself able to support the dignity of his office.
 He was the author of several religious books that had considerable
 popularity in their day.

William Bradbridge (1570-1578) is said to have speculated
 largely in agricultural land, and to have died a debtor for a large
 amount, including £1,400 owed to Queen Elizabeth. Beyond this little is
 recorded of him except that he lived at Newton Ferrers, of which he held
 the living in commendam, which must have put his clergy to great
 inconvenience.

John Wolton (1579-1594). During Wolton's episcopate the
 revenues were restored to the chapter, the crown reserving to itself the
 sum of £145 yearly. The priest-vicars, also, received back from the queen
 the greater portion of their possessions.

Gervase Babington (1595-1597) was translated from Llandaff. He
 remained at Exeter but a short time. He seems to have been a favourite
 with the queen, who took an early opportunity to promote him to the
 wealthy See of Worcester.

William Cotton (1598-1621).

Valentine Carey (1621-1626) had been Master of Christ's
 College, Cambridge, and Dean of St. Paul's.

Joseph Hall (1627-1641) was Dean of Worcester when promoted to
 the See of Exeter. He was a famous theological writer, and was translated
 to Norwich in 1641. There he suffered a great deal of unmerited
 persecution, which he bore bravely, though the ill-treatment of his
 enemies killed him.

Ralph Brownrigg (1642-1659), Master of St. Catharine's,
 Cambridge, was bishop in troublous times. He had to retire to a friend's
 house in Berkshire. He was elected Preacher of the Temple, and was buried
 at the cost of the Inn.

John Gauden (1660-1662) was Master of the Temple. His title to
 fame is as the reputed author of the ΕΙΚΩΝ
 ΒΑΣΙΛΙΚΗ. Being the
 first bishop appointed after the Restoration, his arrival in Exeter was
 gladly welcomed by the loyal citizens. But he does not seem to have
 been a lovable man, and was over-eager for riches. He was translated to
 Worcester on his complaint of poverty reaching the king's ears.

Seth Ward (1662-1667) was already popular as dean when he
 succeeded Gauden as bishop. He cleared the cathedral of the small traders
 who desecrated the precincts, and gave to his church the finest organ
 then known in England. He was translated to Salisbury, and became
 Chancellor of the Order of the Garter. He obtained an enviable reputation
 for his good sense, piety, learning, and generosity.

Anthony Sparrow (1667-1676) was Master of King's College,
 Cambridge, when consecrated bishop. Cosmo III. visited Exeter during his
 tenancy of the see.

Thomas Lamplugh (1676-1688) seems to have been a clever
 politician. By expressing his loyalty to James II., when William had
 landed at Torbay, he was created Archbishop of York; thereupon he
 actively supported the Prince of Orange. "My Lord, you are a genuine old
 Cavalier," was the king's greeting. One hopes the memory of those words
 troubled the archbishop during his three years' experience of an
 ill-deserved dignity.

Jonathan Trelawny (1689-1707) came of a famous Cornish family.
 As Bishop of Bristol he was already famous, for he was one of the seven
 bishops whose trial and acquittal hastened the downfall of the last
 Stuart king. He was translated to Winchester. A popular refrain, wedded
 to verses by the celebrated parson Hawker, of Morwenstow, keeps his
 memory alive in the western counties.

Offspring Blackball (1708-1716) was chiefly and honourably
 known as a promoter of charity schools.

Launcelot Blackburne (1717-1724). Of this bishop there is
 little to record. He was translated to the Archbishopric of York in
 1724.

Stephen Weston (1724-1742). The episcopal registers were now
 kept for the first time in English. His long reign seems to have been
 quite uneventful, and probably was, therefore, entirely successful.

Nicholas Claggett (1742-1746) was translated from St.
 David's.

George Lavington (1747-1762).

Frederick Keppel (1762-1777), a son of the Earl of Albemarle,
 was a canon of Windsor when appointed Bishop of Exeter.

John Ross (1778-1792).

William Buller (1792-1796), of an old west country family, was
 promoted from the deanery of Canterbury.

Henry Reginald Courtenay (1797-1803), translated to this see
 from Bristol.

John Fisher (1803-1807) was tutor to the Duke of Kent, father
 of Queen Victoria. He was translated to Salisbury in 1807.

George Pelham (1807-1820) was translated from Bristol. After,
 according to Oliver, "for thirteen years expecting higher preferment," he
 was promoted to Lincoln.

William Carey (1820-1830), head master of Westminster School.
 When he had been ten years at Exeter he was translated to St. Asaph, a
 curious reversal of the usual proceeding. For although a Welsh bishopric
 often led to an English one, a change from Exeter to St. Asaph could
 hardly have been "preferment" in the ordinary sense.

Christopher Bethell (1830-1831). Exeter, for this bishop also,
 was merely a stepping-stone between Gloucester and Bangor.

Henry Phillpotts (1831-1868) was the most famous bishop who has
 held the see in this century. He restored the palace, which had fallen
 into a ruined condition. He was energetic about the affairs of his
 diocese, a born ruler of men, and a scholar of eminence. The story of his
 episcopate is a well-known chapter to students of the ecclesiastical
 history of the first half of the queen's reign.

Frederick Temple (1869-1885), head master of Rugby, 1858-1869;
 Bishop of Exeter, 1869; translated to London, 1885, and to the
 Metropolitan See of Canterbury, 1896.

Edward Henry Bickersteth (1885-1901) was Dean of Gloucester
 when appointed bishop. Resigned.

Herbert Edward Ryle (1901-1903) translated to Winchester. On
 resigning the see of Winchester he became Dean of Westminster.

Archibald Robertson (1903-1916). Resigned.

Rupert Ernest William Gascoyne Cecil (1916-).

[image: OLD HOUSES IN FORE STREET. A. Pumphrey Photo.]
OLD HOUSES IN FORE STREET.

ROUGEMONT CASTLE AND THE GUILDHALL.

It is related that when Gytha fled towards the river and William the
 Conqueror marched through the eastern gate of the city, claiming it as
 his prize, he promised the citizens their lives, goods, and limbs. But,
 although he adhered strictly to his promise, and took care that his
 victorious soldiers should not pillage or insult the inhabitants, he was
 well aware of the supreme value of his conquest. The taking of Exeter was
 practically the taking of all western England. So he determined to make
 his position impregnable, and to this end set about the building of a
 castle on the Red Mount. The task was not a hard one: the Norman
 engineers had little need to display their peculiar ingenuity. Nature had
 done much, and to her work Briton, Roman, and Englishman had made
 additions. As Professor Freeman puts it: "The hillside was ready scarped,
 the ditch was ready dug." Baldwin de Molles was appointed superintendent
 and commander, and so well did he carry out his trust that within a year
 the castle was built and the men of Cornwall and Devon had attacked its
 walls in vain. Perhaps because William had been a merciful conqueror, not
 despoiling or ill-using the citizens, perhaps because the citizens were
 afraid, knowing the just man was strong and his hand heavy in anger, the
 besiegers found no help within the city walls. Henceforth Exeter was for
 the king.

A curious example of its loyalty was shown in the troubled days of
 King Stephen. Earl Baldwin, from all accounts a cruel and violent man,
 took arms against the king. Stephen demanded that the castle should be
 delivered up. For his answer the Earl laid in provisions, and at the head
 of his followers patrolled the streets of the city threatening vengeance
 on those who opposed his will. Stephen, speedily apprised by his faithful
 citizens of these riotous doings, sent two hundred knights to confront
 the rebel. Later he came himself, and the castle was closely besieged.
 After three months' heavy fighting the wells in the castle gave out.
 Deprived of water, Baldwin, who was brave enough, made shift with wine,
 using it both for cookery and extinguishing the fires. But at last the
 king was victorious and, not heeding the wise counsel of his brother
 Henry of Winchester, permitted the followers of Baldwin to "go forth with
 their goods and follow what lord they would."

In 1483, Richard III., fearing that the west favoured the claims of
 Henry, Earl of Richmond, hastened to Exeter. He was civilly greeted by
 John Attwill, the mayor. But his coming was not very welcome, nor did his
 conduct contribute to the gaiety of the inhabitants. In his train was
 Lord Scrope, whose business it was to try the rebels. None could be
 found, however, save the king's brother-in-law, St. Leger, and his
 esquire, John Rame. Richard none the less determined to strike terror
 into the hearts of all who wavered in their allegiance. So both men were
 beheaded at the Carfax. This done, the king busied himself in studying
 the surrounding country, and made careful note of the city and castle.
 The military strength of Rougemont pleased him, though the name did not.
 A west country accent, some say, gave it a sound like Ridgemount, too
 close an echo of his rival's title. The incident is referred to by
 Shakespeare in these well-known lines:

"Richmond! when I last was at Exeter,
The mayor in courtesy showed me the castle,
And called it Rougemont—at which name I started;
Because a bard of Ireland told me once,
I should not live long after I saw Richmond."

The castle was considerably injured a few years later when Perkin
 Warbeck, at the head of his Cornishmen, attacked the city. The fight
 seems to have been a long and furious one. The North Gate was burned, and
 both there and at the East Gate the rebels were temporarily successful.
 But after the Earl of Devon and his retinue came to the help of the
 citizens the rebels were expelled and had to make their way to Taunton,
 unsuccessful. Henry soon afterwards arrived bringing Perkin Warbeck with
 him. By his clemency towards the rebels he created real enthusiasm, so
 that the prisoners "hurled away their halters and cried God Save the
 King."

By the time Charles I. came to the throne the castle was already
 showing "gaping chinks and an aged countenance." Fairfax and his
 Roundheads completed the ruin. But it was not war only which left the
 building as we now see it. An ivy-covered gateway is all that remains.
 Yet from its summit one has a fine view of the surrounding country, and
 can readily understand of what strategical value its possession must have
 been in "battles long ago."

[image: ROUGEMONT CASTLE. Photochrom Co. Ltd. Photo.]
ROUGEMONT CASTLE.

[image: THE GUILDHALL, EXETER. The Photochrom Co. Photo.]
THE GUILDHALL, EXETER.

The hand of the reformer proved stronger than that of the victorious
 captain. What war had failed to do enterprising citizens accomplished in
 times of peace. About the year 1770 the city fathers seem to have been
 animated by an unholy passion for destruction. Not only was the house of
 the Earls of Bedford, a house full of historic and majestic memories,
 pulled down, but the venerable fortress attracted attention. First a
 gateway, then the chapel, later the castellan's house disappeared. New
 assize courts, superlatively ugly, proudly rose in their stead. But even
 then the zeal of the reformers was not satiated. "Ten years later the
 Eastern Gate, with its two mighty flanking towers soaring over the
 picturesque house on each side with its wide and lofty Tudor arch
 spanning the road, its statue of Henry the Seventh, commemorating its
 rebuilding after the siege by Perkin Warbeck—the gate which was
 heir to that through which the conqueror made his way—all perished,
 to the great satisfaction of the Exeter of that day; for 'a beautiful
 Vista was opened from St. Sidwell's into the High Street, a very great
 and necessary improvement.'" It is easy to share Professor Freeman's
 indignation; less easy, unhappily, to persuade men of our own day to deal
 kindly by the ancient monuments that are still left to us.

Another building that has played a notable part in the history of the
 city is the Guildhall, of which the portico makes so pleasing an
 ornament to the High Street. The building is a picturesque medley,
 "English windows and Italian pillars," and Professor Freeman wittily
 suggests that it serves to remind us of the jumble of tongues
 characterizing "much of the law business that has been done within it."
 The present building was built in 1464, replacing one of earlier date.
 There are many pictures of local interest in the hall, and also portraits
 by Sir Peter Lely of Princess Henrietta, Anne, Duchess of Orleans, and of
 General Monk. The Princess was born in Exeter, and the portrait was
 presented to the city by Charles II after the Restoration. General Monk
 belonged to a Devonshire family whose residence was near Torrington.
 There seems to have been at one time a guild or confraternity connected
 with the chapel of St. George, erected over the hall about the last year
 of Richard III. In the accounts are found entries such as
 this: "Principae and others for exequis and masses said in the chapel of
 Guildhall for the repose of the souls for the brothers and sisters of the
 fraternity of St. George."

When Richard III was nearing the end of his reign, the roof was
 fortified by a gun placed in charge of John Croker and ten soldiers. It
 is a strange coincidence that the chapel should have been built at this
 time. Evidently the wise citizens were determined to protect their
 interests both here and hereafter.

DIMENSIONS.

	Internal length	383 ft.

	Nave, 	length	140 ft.

	"	breadth (with aisles)	72 ft.

	"	height	66 ft.

	Choir, length	123 ft.

	Transept, length	140 ft.

	Area 	29,600 sq. ft.

INDEX

	Ambulatory, 61.

	

	Bell, great, 74.

	Bishops, list of, 83-89.

	Bishop's throne, 56.

	Blackall, Offspring, Bishop, 18.

	Brantyngham, Th., Bishop, 11.

	Bronscombe, Walter, Bishop, 4;

	his tomb, 66.

	Bruere, Wm., Bishop, 4, 8.

	Bytton, Thomas de, Bishop, 6, 78.

	

	Carew monument, 70.

	Chapels and Chantries:

	St. Andrew's, 61.

	St. Edmund's, 39.

	St. Gabriel's, 69.

	Holy Ghost, of the, 47.

	St. James', 59.

	St. John Baptist's, 44.

	Lady, 65.

	St. Mary Magdalen's, 69.

	Oldham's, 63.

	St. Paul's, 44.

	St. Radegunde's, 36.

	Speke's, 63.

	Sylke's, 44.

	Chapter House, 75.

	Choir, 52-61.

	Choir screen, 48.

	Choir stalls, 55.

	Clock, 44.

	Cloister, 75.

	Close, 78.

	Corbels and Bosses, 32, 35.

	Courtenay memorials, 40, 57.

	

	Dimensions, 96.

	Doddridge Tomb, 67.

	

	Font, 39.

	

	Gauden, John, Bishop, 16.

	Grandisson, John, Bishop, 10;

	his tomb, 38.

	Guildhall, 95.

	

	Hall, Joseph, Bishop, 16.

	

	Lacy, Edmund, Bishop, 12.

	Lady Chapel, 65.

	Lamplugh, Thomas, Bishop, 17.

	Lechlade, Walter de, Cantor, 6.

	Leofric, 1st Bishop, 3.

	Liber Exoniensis, 3.

	Library, Cathedral, 78.

	

	Marshall, Henry, Bishop, 4.

	Minstrels' gallery, 36.

	Misericords, 55.

	Monuments, nave, 39-43;

	transepts, 44, 47.

	

	Nave, interior, 31-43.

	Neville, George, Bishop, 14.

	

	Oldham, Hugh, Bishop, 15, 63.

	Organ, 52.

	

	Palace, 79.

	Porch, north, 24.

	Pulpits, 39, 59.

	

	Quivil, Peter, Bishop, 5;

	his tomb, 69.

	

	Radegunde, St., chapel of, 36.

	Reredos, 56.

	Richard III, at Exeter, 96.

	Roof, 24; interior, 32.

	Rougemont Castle, 91.

	

	Sedilia, 56-59.

	Simon de Apulia, Bishop, 4; his tomb, 67.

	Stafford, Edmund, Bishop, his tomb, 66.

	Stapledon, Walter de, Bishop, 7-10.

	Sylke, his chantry, 44.

	

	Tombs:

	Bradbridge, 71.

	Bronscombe, 66.

	Stafford, 66.

	Sir John and Lady Doddridge, 67.

	Iscanus. 67.

	Simon de Apulia, 67.

	Quivil, 69.

	Marshall, 71.

	Simcox, 74.

	Stapledon, 71.

	Towers, 23.

	Transept, North, 43; South, 44.

	Triforium, 35.

	

	Vault, 32.

	Vesey, John, Bishop, 15.

	

	Ward, Seth, Bishop, 17.

	Warelwast, Bishop, 3.

	West Front, 27-29.

	William III, at Exeter, 17.

	Window, East, 59.

	Windows of nave, 39-43; tracery, 36.

CHISWICK PRESS: CHARLES WHITTINGHAM AND GRIGGS (PRINTERS), LTD.

 TOOKS COURT, CHANCERY LANE, LONDON.

Bell's Cathedral Series

	
BANGOR. By P.B. IRONSIDE-BAX.

BRISTOL. By H.J.L.J. MASSÉ, M.A. 2nd Edition.

CANTERBURY. By HARTLEY WITHERS. 9th Edition.

CARLISLE. By C.K. ELEY. 2nd Edition.

CHESTER. By CHARLES HIATT. 4th Edition.

CHICHESTER. By H.C. CORLETTE, A.R.I.B.A. 3rd Edition.

DURHAM. By J.E. BYGATE, A.R.C.A. 4th Edition.

ELY. By Rev. W.D. SWEETING, M.A. 5th Edition.

EXETER. By PERCY ADDLESHAW, B.A. 5th Edition, revised.

GLASGOW. By P. MACGREGOR CHALMERS.

GLOUCESTER. By H.J.L.J. MASSÉ, M.A. 6th Edition.

HEREFORD. By A. HUGH FISHER, A.R.E. 2nd Edition, revised.

LICHFIELD. By A.B. CLIFTON. 3rd Edition, revised.

LINCOLN. By A.F. KENDRICK, B.A. 5th Edition.

LLANDAFF. By E.C. MORGAN-WILLMOTT, A.R.I.B.A.

MANCHESTER. By the Rev. T. PERKINS, M.A., F.R.A.S.

NORWICH. By C.H.B. QUENNELL. 2nd Edition, revised.

OXFORD. By Rev. PERCY DEARMER, M.A. 2nd Edition, revised.

PETERBOROUGH. By Rev. W.D. SWEETING, M.A. 4th Edition, revised.

RIPON. By CECIL HALLET, B.A. 2nd Edition.

ROCHESTER. By G.H. PALMER, B.A. 2nd Edition, revised.

ST. ALBANS. By Rev. T. PERKINS, M.A.

ST. ASAPH. By P.B. IRONSIDE-BAX.

ST. DAVID'S. By PHILIP ROBSON, A.R.I.B.A. 2nd Edition.

ST. PATRICK'S, DUBLIN. By the Rt. Rev. the BISHOP OF OSSORY, M.A. 2nd Edition.

ST. PAUL'S. By Rev. ARTHUR DIMOCK, M.A. 5th Edition, revised.

SALISBURY. By GLEESON WHITE. 6th Edition, revised.

SOUTHWARK, ST. SAVIOUR'S. By GEORGE WORLEY.

SOUTHWELL. By Rev. ARTHUR DIMOCK, M.A. 2nd Edition, revised.

WELLS. By Rev. PERCY DEARMER, M.A. 6th Edition, revised.

WINCHESTER. By P.W. SERGEANT. 4th Edition, revised.

WORCESTER. By EDWARD F. STRANGE. 3rd Edition.

YORK. By A. CLUTTON BROCK. 6th Edition.

	

	Uniform with above Series.

	
BEVERLEY MINSTER. By CHARLES HIATT. 47 Illustrations. 3rd Edition.

THE CHURCHES OF COVENTRY. By FREDERIC W. WOODHOUSE.

ST. MARTIN'S CHURCH, CANTERBURY. By Rev. CANON ROUTLEDGE, M.A., F.S.A. 24 Illustrations. 2nd Edition.

ST. MARY REDCLIFFE. BRISTOL. By H.J.L.J. MASSÉ, M.A. In the Press.

STRATFORD-ON-AVON. By HAROLD BAKER, 2nd Edition.

ST. BARTHOLOMEW'S, SMITHFIELD. By GEORGE WORLEY.

TEWKESBURY ABBEY AND DEERHURST PRIORY. By H.J.L.J. MASSÉ, M.A. 44 Illustrations. 4th Edition.

WESTMINSTER ABBEY. By CHARLES HIATT. 4th Edition.

MALVERN PRIORY. By REV. ANTHONY DEANE.

	

	
Bell's Handbooks to Continental Churches.

	Profusely Illustrated. Crown 8vo, cloth, 3s. net each.

	

	
CHARTRES: The Cathedral and Other Churches. By H.J.L.J. MASSÉ, M.A.

ROUEN: The Cathedral and Other Churches. By the Rev. T. PERKINS, M.A.

AMIENS. By the Rev. T. PERKINS, M.A., F.R.A S.

MONT ST. MICHEL. By H.J.L.J. MASSÉ, M.A.

BAYEUX. By the Rev. R.S. MYLNE, M.A.

LONDON: G. BELL AND SONS, LTD.

PLAN OF EXETER CATHEDRAL

[image: From Britton's 'Antiquities of Exeter.']

REFERENCES TO PLAN.

	A. B.	West Doors.

	C.	The Nave.

	D. D.	Nave Aisles.

	E.	Chapel of St. Edmund.

	F.	North Porch

	G.	Transept North (St. Paul's Tower).

	H.	Chapel of St. John the Baptist.

	I.	Canon's Vestry.

	J.	The Choir.

	K.	K. Choir Aisles.

	L.	Syke's Chantry.

	M.	Chapel of St. James.

	N.	Chapel of St. George (Speke's Chantry).

	O.	Chapel of St. Saviour (Bishop Oldham's Chantry).

	P.	Lady Chapel.

	Q.	Chapel of St. Mary Magdalen.

	R.	Chapel of St. Gabriel.

	T.	Transept South (St. Peter's Tower).

	U.	Chapel of the Holy Ghost.

	V.	The Chapter House.

	Y.	St. Paul's Chapel (North Transept).

	Z.	St. Radegunde's Chapel.

Footnotes.

1
"Exeter" (Historic Towns Series), by Prof. E. A. Freeman (Longmans).

2 Tennyson's "Ulysses."

3 "Architectural History of Exeter Cathedral," by Philip Freeman, Archdeacon and Canon of Exeter (Bell), 1888.

4 Richard Clarke Sewell, 1825, Magdalen College.

*** END OF THE PROJECT GUTENBERG EBOOK BELL'S CATHEDRALS: THE CATHEDRAL CHURCH OF EXETER ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 [image:]

back

 OEBPS/5427196736113798064_image13.jpg
The Photochrom Co. Photo.

THE MINSTRELS’ GALLERY.

OEBPS/5427196736113798064_image15.jpg
The Photochrom. Co. Photo.

PULPIT.

0

THE ‘“ PATTESON

OEBPS/5427196736113798064_image16.jpg
7 he Pho'ochrom. Co. Photo

THE NAVE, LOOKING EAST.

OEBPS/5427196736113798064_image29_th.jpg

OEBPS/5427196736113798064_image03.jpg
EXETER CATHEDRAL, FROM THE SOUTH.

OEBPS/5427196736113798064_image30.jpg
TOMB OF BISHOP STAPLEDON.

OEBPS/5427196736113798064_image18_th.jpg

OEBPS/5427196736113798064_image33.jpg
S PA

)

~
]
-
=
w
—
=]
=
=
&

AYred Pumphrey Photo-

OEBPS/5427196736113798064_image36.jpg
P
a
s
#
=
=

OEBPS/5427196736113798064_image32.jpg

OEBPS/5427196736113798064_image14_th.jpg

OEBPS/5427196736113798064_image26_th.png

OEBPS/5427196736113798064_image11.jpg
7.
-
z
z
e
g
>
=
7z
=

OEBPS/5427196736113798064_image21_th.jpg

OEBPS/5427196736113798064_image23_th.jpg

OEBPS/5427196736113798064_image16_th.jpg

OEBPS/5427196736113798064_image12_th.jpg

OEBPS/5427196736113798064_image37_th.png
west

OEBPS/5427196736113798064_image27_th.jpg

OEBPS/5427196736113798064_image35.jpg
ROUGEMONT CASTLE.

OEBPS/5427196736113798064_image08.jpg
‘|\u.\m\.
~ AR Rt 4

PR SHRIELH
M

21! if\ *‘?’\hml

21

atiiass

The /‘Imf. citrom. Co. Photo.

OEBPS/5427196736113798064_image17.jpg
T ECE tv
j r“"‘ L e i

3 gl ST % s T
W e W eren Cavn EDRAL

T'HE TRANSEPT, NORTH, SHOWING T

OEBPS/5427196736113798064_image01.jpg
7 he Photochrom. Co. Ld. Photo.

EXETER CATHEDRAL—FROM THE SOUTH-WEST,

OEBPS/5427196736113798064_image20.jpg
g‘f

\WEST,

Z
<
O

I'HE CHOIR,

OEBPS/5427196736113798064_image31_th.jpg

OEBPS/5427196736113798064_image06_th.jpg

OEBPS/5427196736113798064_image02.png

OEBPS/5427196736113798064_image05.jpg
"“Il' A'\urtt: l’-‘\yi ok ofy (;!Lu:.w.-
Chirvch of Feter .

Fxonienfis Eccleliz Cathe
J({rn“l.\' fJ(’ll‘;\' J(l“‘lo]h\rl.‘

ENYETER CATHEDRAL, FROM AN ENGRAVING BY DANIEL KING, ¢, 1650.

OEBPS/5427196736113798064_image24_th.jpg

OEBPS/5427196736113798064_image25_th.png

OEBPS/5427196736113798064_image19.jpg
826).

i

EXETER,’

(FROM BRITTON'S

G N.E.

LOOKING

>

CHOIR SCREEN

OEBPS/5427196736113798064_image13_th.jpg

OEBPS/5427196736113798064_image17_th.jpg

OEBPS/5427196736113798064_image28.jpg
’s ““ EXETE

I'TTON

ROM BR

(F¥

z
-
z
C
=

BRONSCOMT

ISHOP

B

OEBPS/5427196736113798064_image35_th.jpg

OEBPS/5427196736113798064_image20_th.jpg

OEBPS/5427196736113798064_image28_th.jpg

OEBPS/5427196736113798064_image06.jpg
=
(=]
4
=
=
(3]
z
(<
&
T
-
<
e
=
=
=
n
O
=
=

T he Photochrom. Co. Pl.oto,

OEBPS/5427196736113798064_image18.jpg
(FROM A PRINT IN THE BRITISH MUSEUM).

OF THE NAVE IN THE LAST CENTURY

INTERIOR

OEBPS/23805699234013111_19424-cover.png
Bell's Cathedrals; The Cathedral Church of
Exeter

Percy Addleshaw

OEBPS/5427196736113798064_image29.jpg
) IS
A

55
AN

2
e
-
o

€ &
AN

by 2

OF ST. GABRIEL'S CHAI'EL.

OEBPS/5427196736113798064_image01_th.jpg

OEBPS/5427196736113798064_image03_th.jpg

OEBPS/5427196736113798064_image05_th.jpg

OEBPS/5427196736113798064_image10.jpg
” 1826).

XKETER,

i

-H.h
z
°
=
=
&
-
-
o
P
3
-
&
]
w
z.
-
~
-
os
mb
(=]
w
]
-
=
-
=]
&
)
o
>
<
z
2]
=

3 PP R S M

OEBPS/5427196736113798064_image34.jpg
e
z

n

%

OEBPS/5427196736113798064_image22.jpg
THE CHOIR, LOOKING EASNT,

OEBPS/5427196736113798064_image37.png
REFERENCES TO PLAN.

West Doors.

The Nave, PLAN OF

Chapel of St. Edmund.

North Porch E x E I E R
Transept North (St. Paul’s Tower).

Chapel of St. John the Baptist.

Canon’s Vestry.

The Choir. i CATHEDRAL
Choir Aisles.

Syke’s Chantry. So UTH
Chapel ot St. James.

Chapel of St. George (Speke’s Chantry).

Chapel of St. Saviour (Bishop Oldham’s Chantry).
Lady Chapel.

Chapcl of St. Mary Magdalen.

Chapel of St. Gabriel.

Transept South (St. Peter’s Tower).

Chapel of the Holy Ghost.

The Chapter House.

St. Paul's Chapel (North Transept).

St. Radegunde’s Chapel.

HSCHFORCZRr R B0 aETaR

N

WEST

NORTH From Britton’s *“ Antiquities of Exeter.”

OEBPS/5427196736113798064_image31.jpg
MONUMENT OF BISHOP MARSHALL (FROM BRITTON’S ‘‘ EXETER,” 1826).

OEBPS/5427196736113798064_image14.jpg
BAYS OF NAVE, WITH THE MINSTRELS’ GALLERY (FROM BRITTON’S
‘“EXETER,’’ 1826).

OEBPS/5427196736113798064_image23.jpg
%
3
=
7.
<
3
2
7

P N e

OEBPS/5427196736113798064_image25.png
ST. JAMFS' CHAPEL (DRAWN BY
1. P. CLIFFORD).

OEBPS/5427196736113798064_image09_th.jpg

OEBPS/5427196736113798064_image04.png
THE CHAPTER HOUSE (FROM BRITTON’S ‘“‘ EXETER,” 1826).

OEBPS/5427196736113798064_image07_th.jpg

OEBPS/5427196736113798064_image26.png
ST. GEORGE'S CHAPEL (OR SPEKE'S CHANTRY). DRAWN BY H. P. CLIFFORD.

OEBPS/5427196736113798064_image09.jpg
PORTALS OF WEST FRONT.

Photo.

The Photochrom. Co.

OEBPS/5427196736113798064_image34_th.jpg

OEBPS/5427196736113798064_image36_th.jpg

OEBPS/5427196736113798064_image30_th.jpg

OEBPS/5427196736113798064_image32_th.jpg

OEBPS/5427196736113798064_image12.jpg
1826).

”

M BRITTON’S ‘‘ EXETER

SN T

CORBELS AND BOSSES (FRO

OEBPS/5427196736113798064_image04_th.png

OEBPS/5427196736113798064_image10_th.jpg

OEBPS/5427196736113798064_image11_th.jpg

OEBPS/5427196736113798064_image07.jpg
BR—
VO R A

o
=]
z
o
| o
7z
o
=
=
=
=
o
Z
)
=
=

1 he Photochrom Co. Photo.

OEBPS/5427196736113798064_image27.jpg
THE LADY CHAPEL.

OEBPS/5427196736113798064_image24.jpg
totechrom. Co. Ph

PULPIT IN TIE CHOIR.

OEBPS/5427196736113798064_image19_th.jpg

OEBPS/5427196736113798064_image08_th.jpg

OEBPS/5427196736113798064_image22_th.jpg

OEBPS/5427196736113798064_image15_th.jpg

OEBPS/5427196736113798064_image21.jpg
THE CHOIR BEFORE RESTORATION (FROM AN ENGRAVING AFTER
CHARLES WILD).

OEBPS/5427196736113798064_image33_th.jpg

