

Our Director of Stained Glass, Léonie Seliger, has picked her favourite windows and panels from the 1,200 metres of stained glass in the Cathedral. From bible stories to miracles and gruesome murders, these sum up perfectly the Cathedral's rich and sometimes gruesome history.

Where	North Quire aisle, left hand Bible Window, at the very top of the window (CVMA No. nXV 38)	
What	The Magi Following the Star	
Date	ca 1178	
What's so special about it?	These horses appear to be great toothy beasts trotting boldly. Actually they are quite little compared with their riders. This is of course exactly right for medieval horses – they were small (the size of a Welsh pony). The agitation of the Magi so close to their goal is palpable.	
Where	North Quire aisle, left hand Bible Window, at the very bottom of the window (CVMA No. nXV 8)	
What	The Parable of the Sower (The Sower Amongst Thorns and on Good Ground)	
Date	ca 1180	
What's so special about it?	A very early example of an artist trying to depict a landscape. The medieval ridge-and-furrow field is clearly visible. It's also nice to see an elegant and monumental representation of a working person doing his job.	
Where	North Quire aisle, left hand Bible Window, in the centre left of the window (CVMA No. nXV 22)	
What	Lot escaping from Sodom	
Date	ca 1178	
What's so special about it?	The famous scene of Lot's wife turning into a pillar of salt at the sight of the destruction of the city of Sodom. The collapsing and burning city could be a piece of 20 th century cubist art.	

Where	North Quire aisle, Triforium level, above the right hand Bible Window (CVMA No. NtIX)
What	The Siege of Canterbury, from the story of St Alphege
Date	ca 1180
What's so special about it?	The Siege of Canterbury by the Danes took place in 1011. An eyewitness account of the event makes chilling reading, and would probably have been known to the artist who designed this panel. See if you can spot the detail of a lance piercing the chainmail suits of the soldier on the left. The people in the town are lobbing large lumps of flint at the attacking Danes – not potatoes!
Where	North-west Transept, Royal Window (CVMA No. NXXVIII)
What	The portraits of King Edward IV and Elizabeth Woodville, the White Queen
Date	ca 1482-87
What's so special about it?	Beautiful early Renaissance portraits of two of England's most intriguing Royals. Their children, who are also depicted, include the 'Princes in the Tower'. Sumptuous colours, rich gold brocade silks, and striking patterns in the heraldic devices. Very lovely, and usually overlooked, are the angels supporting heraldic shields further up in the window. Another job for binoculars.

Where	St Anselm's Chapel, south side of the Quire (CVMA No. St Anselm's Chapel III)	
What	The St Anselm Window by Harry Stammers	
Date	1959	
What's so special about it?	A great example of its time, with bold confident use of shape and colour. The window is so full of little details that one can spend a long time taking them all in. On a sunny day in the early afternoon, the stained glass projects a multitude of colours onto the stonework next to the window.	
Where	South-east Transept, right hand Triforium window (CVMA No. StVII)	
What	St Christopher, by Ervin Bossanyi	
Date	1956	
What's so special about it?	The lower part of the window contains a flock of birds skimming over the waves, caught mid-flight. Bossanyi's windows are full of glorious elements like these.	
Where	Trinity Chapel, north side, easternmost window, half-way up on the left side (CVMA No. nII 33)	
What	The story of Mary of Rouen (formerly thought to be Mad Mathilda of Cologne)	
Date	ca 1213	
What's so special about it?	The Miracle Windows show ordinary men and women going about their lives, some suffering from physical or mental illnesses. Mary, a citizen of Rouen, suffered from violent mood swings. She was healed after a visit to the tomb of St Thomas. Here she is shown in one of her 'dancing around mad with hilarious joy' phases (which would be followed by collapsing in a heap of despair). The two men either side of her are subduing her with bundles of sticks – perhaps more of a visual signal that this is a mad person, than actual real treatment at the time.	

Where	The West Window (CVMA No. w1) - the upper register of large figures	
What	Figures of Kings	
Date	ca 1400	
What's so special about it?	These kings are wrapped in drapery done in great slabs of colour. White edging borders flit like lightning through the red, blue, and green folds. Their kind and wise faces peep out from under elaborate golden crowns.	
Where	The Great South Window, south-west transept, bottom row (CVMA No. SXXVIII 2,3e)	
What	Methuselah	
Date	ca 1178	
What's so special about it?	He still has some time to go before he reaches the grand old age of 969 years which the biblical Methuselah is said to have attained. But, for a glass figure to have survived virtually undamaged for so many centuries is quite exceptional. After all that time, he still fixes those mesmerizing eyes on anyone bold enough to meet his glance. Get ready to answer some searching questions...	
Where	Trinity Chapel, south side, easternmost window, about half-way up on the left (CVMA No. sII 30)	
What	The Cure of William of Kellest	
Date	ca 1213	
What's so special about it?	An accident at work – and everyone behaves just as they would today: most throw their hands up in the air and feel sick at the sight of blood. Only one colleague tells the clumsy carpenter to 'calm down and let me take a look'. The glaziers chose a piece of glass with red streaks in it for the bloody axe and the wounded leg. Nice gruesome detail!	