Министерство общего и профессионального образования Российской Федерации

Муниципальное бюджетное образовательное учреждение Средняя школа №28 г. Мытищи

Научно-практическая работа
по английскому языку

Тема:	The Tower Ravens-Fiction And Reality.

Выполнил:
Ученик 9В класса
Ватагин Владислав

Руководитель:
Горбунова О.В.
учитель англ. языка

г. Мытищи
2012 год
Title: ”The Tower Ravens-Fiction And Reality”
Student: Vatagin Vladislav
Form: 9B
School № 28, Mytischi, Moscow Region
Teacher: Gorbunova Oxana Viktorovna

THESIS
The History of the Tower of London encompasses the story of the magnificent castle. And the lives of the men and the women who were killed and imprisoned in this great fortress. The legends and myths surrounding this great London castle include as well the legend of the Ravens. The History of the Tower of London spans across more than one thousand years and the reigns of countless Kings and Queens. The aim of my work is to create a fully comprehensive Timeline to guide you through the key events concerning the Tower Ravens. Working on the project I’ve found the answers to the following questions: Why have the Tower ravens been so popular for many centuries? How did the legend begin?
The work starts with brief information about the Tower of London. Its history, legends and famous prisoners help to reveal the inner atmosphere of the castle.
The second part of the work deals with the myths and legends regarding ravens. Ravens have a place in the myths and legends of many ancient people. They are symbols of the underworld. The croaking of a raven is believed to represent the speech of the dead! The raven is also mentioned in Celtic myths and legends and has been associated with raven goddess of Battle and Strife.
We trace the appearance of the ravens in the Tower of London. According to legend, ravens have lived on the White Hill (whereon stands the Tower of London) since King Brans head was buried there, facing France, to protect England against invasion. Ravens gathered in great numbers at his burial place and have ever after refused to leave his side. Another version says that the Welsh word for Raven is Bran. This ancient King of the Dark Ages was killed in a battle and requested that his head was buried, as a talisman against invasion where The Tower of London now stands. To this day ravens are accepted as highly important and necessary occupants of the Tower of London. Legend has it that should the ravens ever leave the Tower of London the White Tower will crumble and a great disaster shall befall England.
Moreover, we give here three versions of the legend dealing with the Ravens in the Tower of London and King Charles II. One of them even presents the explanation of the establishment of Greenwich Observatory.
Curious Raven Facts is the third part of the project. These facts add to the story of the ravens. Here is one of them: There are always at least 6 ravens at the Tower. The first ones probably built their nests here because they liked the old stone houses and walls. There is a story that they bring good luck to Britain, if they stay at the Tower. That's why they get "paid" meat and biscuits every day. But their wings are cut so that they can't fly away. They are not very friendly. Once one of them bit a German Minister.
The Tower Ravens Today... observes a number of peculiar information about raven current living beginning with their daily diet and ending with their character and preferences.
Raven Master is a very important person in the life of the Tower Ravens. It should be stressed that ravens are still viewed as military personnel, under the command of the Raven Master, and can be dismissed for ‘unbecoming conduct’, just like regular soldiers. The post of Raven Master only goes back about 40 years. Before that, they were called Yeoman Quartermaster. There’s been ravens here as long as anyone can remember, so someone’s been looking after them all that time, so you could say it goes back to when the ravens first got here. Derek Coyle has been looking after Britain’s most important birds for the last 22 years. In this project work we even give the information about Raven Master’s Day and one of his most famous attribute Raven Master’s Staff.
All in all we try to present the practical part of the project work with the help of the Time Line Programme “Chrono Liner 1.0”. While working with it we collect a brilliant collection of audio and video files.

РЕЦЕНЗИЯ
На научно-практическую работу «Вороны Тауэра- вымысел и реальность» соискателя Ватагина Владислава, ученика 9В класса МБОУ СОШ №28 города Мытищи.
Работа проводилась с целью стимулирования научно-исследовательской деятельности учащихся, так же активизировать навыки поисковой работы с первоисточниками. Задачи: систематизировать имеющуюся в интернете информацию по представляемой теме; используя программу Хронолайнер 1.0, визуализировать найденные материалы, проиллюстрировав их соответствующими аудио и видео файлами.
Автором в процессе подготовки и представления исследуемой темы реализован комплексный подход к обоснованию и анализу представленной темы. Проявлен высокий уровень компетентности в сфере самостоятельной исследовательской деятельности, критического и аналитического мышления и навыков работы в сотрудничестве с руководителем и родителями.
Автором освещаются следующие вопросы, направляющие процесс исследования:
Основополагающий вопрос: Почему вороны Тауэра привлекают так много туристов?
Проблемные вопросы: Действительно ли отсутствие воронов в Тауэре может повлечь за собой падение монархии? Почему некоторые люди выбирают столь необычные профессии?
Учебные вопросы: Что вы знаете о лондонском Тауэре? Что вы знаете о легенде, связанной воронами Тауэра? Сколько воронов живет там? Как их зовут? Кто ухаживает за ними? Что они едят? Как проходит Raven Мaster’s Day?
Проект ориентирован на реализацию образовательных стандартов среднего(полного) общего образования по иностранному языку, информатике и истории. согласно ФГОС обучение иностранным языкам в школе сегодня включает целый комплекс воспитательных, образовательных и развивающих задач.
Реферативная часть работы выполнена на высоком уровне, поскольку автор проанализировал большое количество первоисточников и представил различные версии легенд, связанных с существованием и пребыванием воронов в Тауэре. Всю реферативную часть автор писал самостоятельно на основе систематизации изученных источников.
Особо следует отметить создание иллюстративной части проекта, которая будет использоваться для защиты научной части. Как уже отмечалось, автор использовал Программный комплекс "ОС3 Хронолайнер", представленный в коллекции цифровых образовательных ресурсов. Данное комплексное программное средство, использовалось автором для создания, упорядочивания, визуализации и анализа иллюстративно-хронологических материалов по изучаемой теме и позволило интегрировать в единое целое разнообразные информационные источники на основе хронологических взаимосвязей.
Рецензируемую работу отличают новизна и доказательность ряда идей. Следует отметить, что работа представляет собой серьезную и интересную научно-практическую статью на довольно редкую тему.
Все содержание работы логически взаимосвязано и подтверждено цитатами из реферативных источников. Научно-практическая работа вышеупомянутого учащегося соответствует всем требованиям, предъявляемым к работам такого рода. Данная работа может быть рекомендована к участию в городской научно-практической конференции.
Рецензент:
учитель английского языка _______________		Горбунова Оксана Викторовна

Content
 Introduction …………………………………………………………………..2
 Part I Brief Information about the Tower of London ……………………….. 3	
 Part II The Myths And Legends regarding Ravens…………………………...5
 Part III Curious Raven Facts ………………………………………………....7
 Part IV The Tower Ravens Today ………………………………………….. 8
 Part V Raven Master ………………………………………………………. 10
 Part VI The Raven Staff …………………………………………………….12
 Part VI Raven Master’s Day ………………………………………………. 13
 Conclusion
 Bibliography
	

INTRODUCTION
This project work is intended for those who are interested in the legends and myths surrounding the Tower Ravens. The History of the Tower of London spans across more than one thousand years and the reigns of countless Kings and Queens.
The aim of our work is to create a fully comprehensive Timeline to guide you through the key events concerning the Tower Ravens. Working on the project we’re very interested in answering the following questions: Why have the Tower Ravens been so popular for many centuries? How did the legend begin?
The work starts with brief information about the Tower of London. Its history, legends and famous prisoners help to reveal the inner atmosphere of the castle. The Tower of London is admired for its architecture and its history but it is most remembered for the bloody executions, imprisonment and torture of the prisoners who were incarcerated in the great London castle. So, that’s not by chance that the ravens appeared there. The Tower of London together with its ravens was built to overawe and frighten the indigenous population.
The emphasis in made on the search of different versions of the legend concerning the Tower Ravens. We’re going to trace the appearance of the ravens in the Tower of London. Moreover, we give here three versions of the legend dealing with the Ravens in the Tower of London and King Charles II. One of them even presents the explanation of the establishment of Greenwich Observatory.
Curious Raven Facts is the third part of the project. These facts add to the story of the ravens and help to reveal the monarch’s care and anxiety as to the birds. Since 1987, the Tower has undertaken an ambitious and successful breeding program. Charlie and Rhys paired up and produced a total of 17 chicks.
The Tower Ravens Today... observes a number of peculiar information about raven current living beginning with their daily diet and ending with their character and preferences. We try to find the full information about the Tower Ravens: their sex, name, colour of the leg ring as well as their birth place and the year of birth.
Raven Master is also closely viewed in our work as he is a very important person in the life of the Tower Ravens. It should be stressed that ravens are still regarded as military personnel, under the command of the Raven Master, and can be dismissed for ‘unbecoming conduct’, just like regular soldiers. The post of Raven Master only goes back to about 40 years. Before that, they were called Yeoman Quartermaster. There’s been ravens here as long as anyone can remember, so someone’s been looking after them all that time. Derek Coyle has been looking after Britain’s most important birds for the last 22 years. In this project work we even give the information about Raven Master’s Day and one of his most famous attribute Raven Master’s Staff.
All in all, we try to present the practical part of the project work with the help of the Time Line Program “Chrono Liner 1.0”. While working with it we collect a brilliant collection of audio and video files.

PART I
BRIEF INFORMATION ABOUT THE TOWER OF LONDON
The History of the Tower of London
The History of the Tower of London encompasses the story of the magnificent castle. And the lives of the men and the women who were killed and imprisoned in this great fortress. The legends and myths surrounding this great London castle include the legend of the Ravens. The History of the Tower of London spans across more than one thousand years and the reigns of countless Kings and Queens.

The Prisoners in the Tower of London
The Tower of London is admired for its architecture and its history but it is most remembered for the bloody executions, imprisonment and torture of the prisoners who were incarcerated in the great London castle. The mysterious deaths, like those of the two little Princes in the Tower and the tragic story of the execution of the pathetically young Lady Jane Grey, the execution of Queens of England - Catherine Howard and Anne Boleyn. The torture of various prisoners including the racking of Anne Askew, the interrogation of State prisoners such as Guy Fawkes. The executions of men of peace like John Fisher Bishop of Rochester and Sir Thomas More. The Tower of London was built to overawe and frighten the indigenous population.
The Tower of London
The Tower of London is the most famous of all the Medieval English castles. Its bloody history encompasses some of the most important events in English history. The fortress is strongly associated with William the Conqueror who invaded England in 1066. William the Conqueror initially built a wooden Motte and Bailey castle and the famous, fortified, stone White Tower, which replaced the original Motte and Bailey castle, was completed in 1097.
The Purpose & Function of the Tower of London
The original functions were to:
· to act as a royal power base in the City of London;
· to provide a base where armed men, provisions and horses could be housed;
· to overawe and frighten the indigenous population of London;
· to provide a retreat for the Royal family in times of civil disorder;
· to protect London from invasion - an invasion by the Vikings penetrated the Thames;

The Tower of London was therefore first built as a fortress with a central Keep, the first of its towers was called the "White Tower." The Tower of London assumed its form as a 'Concentric Castle' with successive lines of fortification, only after hundreds of years and several different reigns. There are 21 different towers which form a major part of the London castle complex. The expansion of the Tower of London, covering 18 acres, led to additional functions as:
· a Royal residence in London;
· a Prison housing some very important state prisoners;
· a place of trials, execution and torture;
The Design and Structure of the Tower of London
The design and structure of the great London fortress started with William the Conqueror as a timber Motte and Bailey castle. Construction of the stone tower keep started in 1078 and was completed in 1097. The Tower of London assumed its form as a 'Concentric Castle' with successive lines of fortification, only after hundreds of years and several different reigns. There are 21 different towers which form a major part of the London castle complex. The design and structure of the Tower of London also include the Chapel of St John. Other elements which make up the massive castle complex include:
· Traitor's Gate - How State Prisoners entered the great London fortress;
· Chapel of St Peter Ad Vincula;
· Waterloo Barracks - is now called the Waterloo Block which houses the Jewel House;
· The Chapel of St John the Evangelist - situated in the White Tower;
· The Ravens Lodgings - The Legend of the Ravens;
· The New London Armouries built as a storehouse for small arms;
· Royal Fusiliers Museum;
The Queen's House was built by Henry VIII and called the Lieutenant's Lodgings. Officially the Monarch's accommodation. The name changes dependent on whether a King or Queen rules
The Towers
The Tower of London assumed its form as a 'Concentric Castle' with successive lines of fortification, only after hundreds of years and several different reigns. There are 21 different towers which form a major part of the great London castle complex.

· The White Tower
· The Bloody Tower
· Beauchamp Tower
· Bell Tower
· Bowyer Tower
· Brick Tower
· Broad Arrow Tower
· Byward Tower
· Constable Tower
· Cradle Tower
· Develin Tower
· Deveraux Tower
· Flint Tower
· Lanthorn Tower 	
· Martin Tower
· Middle Tower
· St Thomas's Tower
· Salt Tower
· Wakefield Tower
· Wardrobe Tower
· Well Tower

So started the strategy of the Normans to build castles as their source of power in England. They initiated a program of constructing more castles were gradually improved and the great fortresses of Medieval England - the great Norman Medieval stone Castles were built.

PART II
THE MYTHS AND LEGENDS REGARDING RAVENS
As Edgar Allan Poe dramatically describes in his famous 19th century poem, the raven has an ominous and prophetic reputation in many different cultures and mythologies, similar in some ways to that of its cousin, the crow. This has long been so; as symbols of the underworld, the Greeks associated the raven with the goddess Hecate, and Norse mythology with the god Odin. During the medieval and early modern periods, the raven was commonly cited as a witches’ familiar in various parts of Europe.
In most parts of the world the raven is considered a prophet and a bad omen, a symbol of the supernatural. Ravens have a place in the myths and legends of many ancient people. They are symbols of the underworld. The croaking of a raven is believed to represent the speech of the dead! During the Middle Ages the relationship of the raven was transferred to the witch and referred to as an example of a Witches Familiar. The raven is also mentioned in Celtic myths and legends and has been associated with raven goddess of Battle and Strife.

According to legend, ravens have lived on the White Hill (whereon stands the Tower of London) since King Brans head was buried there, facing France, to protect England against invasion. Ravens gathered in great numbers at his burial place and have ever after refused to leave his side. Well, his head, strictly speaking. The Welsh word for Raven is Bran. This ancient King of the Dark Ages was killed in a battle and requested that his head was buried, as a talisman against invasion where The Tower of London now stands. To this day ravens are accepted as highly important and necessary occupants of the Tower of London. Legend has it that should the ravens ever leave the Tower of London the White Tower will crumble and a great disaster shall befall England.
The Ravens in the Tower of London and King Charles II (Version 1)
King Charles II is believed to be the Monarch who decreed that at least six ravens should be kept at the Tower at all times to prevent disaster. The unconfirmed story of his involvement was prompted by a request from John Flamsteed , the 'astronomical observator'. The Royal Observatory was housed in the north eastern turret of the White Tower and John Flamsteed complained to King Charles II that the ravens were interfering with his observations. The King ordered their destruction but was told that if the ravens left the Tower of London that the great White Tower would fall and a terrible disaster would befall England. Not wanting to tempt fate by flouting ancient legend King Charles changed his mind and decreed that at least six ravens should be kept at the Tower at all times to prevent disaster.
The Ravens in the Tower of London and King Charles II (Version 2)
Another variation of this legend says that it was Charles II himself who disliked the wild ravens' droppings falling onto the telescope. The conversation with his astronomer that supposedly followed decided the fate not only of the ravens, but also of Greenwich, where the Greenwich Observatory was commissioned by the King in 1675. In this version of the legend the King complained:
"These ravens must go!" he said. "But, Sire, it is very unlucky to kill a raven," replied Flamstead, "If you do that the Tower will fall and you will lose your kingdom, having only just got it back!" Charles, being a pragmatist, thought for a moment and said: "The Observatory must go to Greenwich and the ravens can stay in the Tower."
The Ravens in the Tower of London and King Charles II (Version 3)
Yet another legend attributes the appearance of ravens in the Tower to the Great Fire of London in 1666. Wild ravens, as well as pigs and kites, were the biggest scavengers in medieval London. Allegedly after the fire, survivors started persecuting ravens for scavenging, but Flamsteed explained to Charles II that killing all ravens would be a bad omen, and that the kingdom would not outlive the last killed raven. Charles II then ordered six birds to be kept at the Tower.
Stories like these irresistibly connect to the most famous British ravens of them all – the residents of the Tower of London. If you have a closer look at these remarkable, long-lived and highly intelligent birds. Having never seen a raven in the wild, the first thing that can struck you is how large they are – and how noisy!
However, their presence at the Tower may not be as ancient as legend suggests. It seems that there have probably been wild ravens at the Tower for centuries, possibly as far back as at least the 13th century, but the earliest documentary evidence for their domesticated presence only dates back to the mid of the late 19th century.
However, modern research has shown that this pleasingly apocalyptic tale is probably a romantic Victorian reinvention of the Bran myths; a tale created during a period where the idea of the raven was beginning to take on more of a distinctly ominous overtone in art and literature as well as in mythology.
After the success of Poe’s poem in particular, there was a typically Victorian craze for pet ravens, and the first residents of the Tower as we know them now may have actually been the pets of the 19th century Yeoman Warders or other members of Tower staff, a theory which weakens the foundations of the tale of the raven prophecy.

PART III
CURIOUS RAVEN FACTS
1. Curious raven fact ONE: Gravestones in Britain were once referred to as “ravenstones.”
2. Curious raven fact TWO: At the end of WWII, when much of London was rubble and ash, there was but ONE raven still alive in the Tower.They would humbly suggest that he was proof of how, in the final days of the war, the Allied victory hung by the narrowest of threads.
The raven’s name, a testament to his tenacity, was “Grip.”
3. Curious raven fact THREE: It was rumored, but never proved, that one raven did not die of shock, illness, or injury during the London Blitz of WWII. Many Londoners believed that Raven Mabel was kidnapped by the enemy. We are never to know the truth of that tale, nor of Mabel’s fate, for she was never found.

4. Curious raven fact FOUR: Ravens at large are a protected species in Britain. According to Cornish folklore, the spirit of King Arthur is said to dwell in ravens. And why should it not? Is there a more worthy mortal vessel for so great a soul? I cannot conceive of one.

5. Curious raven fact FIVE:
Adults: 6oz raw meat daily
Young: 9oz raw meat daily
Meat is usually liver, lambs' hearts and beef or pork trimming
A boiled egg, complete with shell for the adult birds, every other day
Bird biscuits soaked in blood every other day
Occasional part of rabbit, complete with fur for roughage
Monthly food bill is about £120
6. Curios raven fact SIX: Kings sometimes get strange presents. About 700 years ago King Henry III got 3 leopards, 1 elephant and a polar bear. He kept them in the Tower. The elephant died after two years but the polar bear was happy as it went swimming and fishing in the Thames with a strong rope round its neck. That was the start of the London Zoo. In 1835 all animals left the Tower and were sent to the Zoo in Regent's Park. Only the ravens stayed on.
Curios raven fact SEVEN: There are always at least 6 ravens at the Tower. The first ones probably built their nests here because they liked the old stone houses and walls. There is a story that they bring good luck to Britain, if they stay at the Tower. That's why they get "paid" meat and biscuits every day. But their wings are cut so that they can't fly away. They are not very friendly. Once one of them bit a German minister.
Curios raven fact EIGHT: Since 1987, the Tower has undertaken an ambitious and successful breeding program. Charlie and Rhys paired up and produced a total of 17 chicks.
PART IV
The Tower Ravens Today.

The Tower Ravens Today...
Today there are seven ravens in the Tower: the requisite six, and a spare.
The newest birds are a female raven called Pearl and a male raven named Rocky. They both came in June 2011 from a breeder in north Somerset and have been settling into the Tower since then, as well as being checked over and monitored by the vets at London Zoo. Now Pearl is about 2 years old and Rocky 4 years.
There are now a total of seven ravens that reside at the Tower:
Hugine, Erin, Merlin, Munin, Rocky, Pearl and Porsha.
Porsha(female, light blue leg ring, Somerset, 2009)
Hugine (female, red ring, Somerset, 2008)
Pearl (female, gold ring, Somerset, 2011)
Erin (female, white ring, Somerset, 2006)
Merlin (female, pink ring, South Wales, 2005)
Rocky (male, brown ring, Somerset, 2009)
Munin (female, dark green ring, Scotland, 1995)
It is not known when the ravens first came to the Tower of London but their presence is protected by legend. Traditionally with birds of ill omen, it is their absence rather than their presence that is feared at the Tower of London.
The new arrivals can look forward to a good life at the Tower - the ravens are given 6oz of raw meat and bird formula biscuits soaked in blood each day. Once a week they enjoy an egg, plus the occasional rabbit, which is given to them whole because the fur is good for them! They are also rather partial to scraps from the mess kitchen at the Tower.
Years ago they didn’t know what sex the ravens were. It’s very hard to distinguish a male from a female. When ravens were taken on, they were normally given the name of the person who found them. George was named after a coastguard in Anglesea. George came to the Tower, was a bit of a loner, used to spend all his time on the doctor’s roof. One day, a Saturday afternoon, the doctor – who was a Scotsman – was watching a Scotland against England rugby match, and all of a sudden the picture went on his television. So he decided to go upstairs onto the roof, and when he got up there, George had actually bitten through the cable. So the doctor wasn’t very happy about that, because he missed the game. Anyway, the cable was repaired, and about 3 months later the doctor’s watching television, the picture goes off, and he thinks: “George”. And George was there. So George was retired as ‘services no longer required’. And he went to the Welsh mountains, to Colwyn Bay, where he was put in a great big aviary with another raven. Now George so liked the other raven that George laid an egg, and now he’s Georgina. And Gwyllum, the raven that’s here now, is the product of that egg. So Gwyllum’s mother was here, masquerading as a male.
They used to have another raven there called Rhys. Rhys, again he came from Anglesea, and Rhys was the one that used to bark just like a little terrier, and he’d wait till there was a group of tourists on Tower Green and he’d start barking like a dog, and everyone would be looking round for the dog and all they’d see was Rhys. Another one of his tricks was, there’s a great big fountain on Tower Green for anyone to have a drink of water from, and he’d wait till there was a young girl who had long hair and a ribbon in her hair and when she bent down to have a drink Rhys would be there quick as a flash and get her ribbon off and take it on to the grass where the young girl couldn’t go, and he’d then sit there shredding it to bits.
Some of them are shy, some of them are very bold, some of the birds are very bossy. They’ve all got their own personalities.
They get on as a group nine months of the year, but in the three months when it’s breeding season the males fight like billy-o. That’s why in the spring the two breeding pair, or the two pair that’s married, have to be separated for their own good, because they’d attack each other.
Nevertheless, the Tower Ravens should not be dismissed as nothing more than a commercial gimmick to entertain tourists. Though largely beyond the scope of this discussion, the bond between the ravens and the British public is complex and merits further attention by students of human-animal relationships. It has far more dimensions than stylized heraldic animals such
as the lion or the unicorn.
These seven ravens have a special intimacy with visitors, and some people think they even pose for cameras. Most of the time, however, they play, quarrel, or simply enjoy the company of one another. Their behavior can be so spontaneous that visitors almost forget they are captive, so expressive that we almost forget they are not human. Their wings are trimmed on one side, so
that they are slightly off balance and cannot fly very far, though they have no trouble ascending walls of about six feet. They are fed regularly with meat purchased from the nearby Smithfield Market, and their health is carefully monitored; however, the ravens are not allowed to leave the grounds of the Tower.

PART V
Raven Master.
Raven Master:
There are men who are called the Raven Masters. The Raven Master is a man who loves the birds with all his heart. He take cares of the black birds and feeds them.
And enlisted they were – the Tower’s ravens are still viewed as military personnel, under the command of the Raven Master, and can be dismissed for ‘unbecoming conduct’, just like regular soldiers. For example, Raven George was dismissed from the service in 1986 after he trashed several TV aerials belonging to the houses within the Tower walls where the Yeoman Warders (‘Beefeaters’) and their families live, and was sent, in disgrace, to live at a Welsh Zoo. Five years earlier, Raven Grog had escaped from the Tower after twenty-one years’ service and was last seen – rather aptly, considering his name – scavenging outside various pubs in east London, where he received a warm East End welcome…
The post of Ravenmaster only goes back about 40 years. Before that, they were called Yeoman Quartermaster. There’s been ravens here as long as anyone can remember, so someone’s been looking after them all that time, so you could say it goes back to when the ravens first got here.

Derrick Coyle:
Derrick Coyle has been looking after Britain’s most important birds for the last 22 years.
The importance of the ravens is so great, in fact, that there is an official raven master who tends to the birds and ensures these animals remain at the Towers. The Raven Master Derrick Coyle is a Yeoman Warder or 'Beefeater' dedicated to caring for the Tower's unique Unkindness of Ravens.
“My life in travel,”- Derrick Coyle, raven master at the Tower of London
 The best thing about his job is getting to observe and care for these incredibly intelligent birds. There are six. His job is to feed them, doctor them when they're ill and counsel them when they're stressed. He enjoys talking with them. Thor is a great talker, he even has the same County Durham accent as Derrick, after mimicking him for all these years.

The worst thing about it is having to get up at dawn to go to Smithfield market to buy meat for the birds. Derrick Coyle only has to do it once a month, but during winter it's a real effort as it's so cold. They love their meat - lamb hearts, liver, quails, rats, and especially rabbit.

Derrick Coyle stressed that the most memorable visitor was President Vladimir Putin. He was walking up the steps to the White Tower with a train of people behind him, and Thor, who was on the top step, said "Good morning" to each of them. Putin was rather taken aback.

To become a ‘Beefeater’ Derrick Coyle continues his history telling that. You must be a retired soldier. You have to have served at least 22 years in the army and reached the rank of Sergeant Major, then you are invited to apply. In 1984 he was coming to the end of his service when he got his letter. He thought: "That sounds interesting, why not?"
A good Yeoman Warder according to Derrick Coyle needs to be able to talk, and loudly. They don't have microphones or megaphones, and sometimes they might have a helicopter hovering overhead or excited chatter from children. You need to have presence, too.

The best time to visit is February. The Crown Jewels are cleaned then so they are wonderfully sparkling. There are fewer crowds at this time of year so you can get right up close to them.

Derrick’s favorite visitors are children. He enjoys telling them the gory tales of the Tower as they get such a kick out of them - the bloodier the better. The tale that gets the best reaction is the one about James Scott, Duke of Monmouth - it took his executioner six attempts with the axe before the Duke's head came off.
The only place I've been that compares with the tower is ...		Durham Cathedral. It stands on a great hill overlooking the weir and has an incredible sense of power.

When he retire the thing he'll miss most is his ravens, of course. But he has an aviary at his home, so he may take a couple with him. Years ago, they had a raven called Harvey. He was nearly 25 and he went blind. The Tower funded me to build an aviary at my house, so my wife and I could look after him. He lived another five years.

PART VI
The Raven Staff.
About Raven Staff:
This Raven Master’s Staff was commissioned by Blair Glenn of Saratoga, California, United States of America, to be a gift to his friend Thomas E. Trent, a yeoman warder of the Queen’s House in the Tower of London. It was designed and constructed by Bernie Ross of San Jose, California, and presented at Mr. Glenn’s home to Mr. Trent on September 10, 2004.
Mr. Ross, a sculptor of wood and lover of old customs, traditions, and legends, gave thought to the long and celebrated history of woodworking that Britons treasure. He had been intrigued about the position of the Raven Master, and always regarded it as such a wonderfully odd tradition to keep alive. Being an American of English ancestry, Mr. Ross takes pleasure in knowing that woodworking is one of the finer gifts given to Americans by common ancestry. When choosing materials for the Raven Master’s Staff, his idea was to incorporate the history of Britain.
The Raven’s head is carved out of genuine Mahogany from the New World. From the Old World, the beak of the Raven is Ebony from Africa, and its eyes are carved Amber. The top of the staff below the head is turned from European Elm. The middle part of the staff is made from American Holly, the whitest wood. Mr. Ross chose it to represent the White Tower, the famed observatory of the Tower of London where legend has it that the Ravens first appeared.

PART VII
Raven Master’s Day.
RAVENMASTER'S DAY (SUMMER):
Derrick's work schedule follows a regular pattern of seven days on followed by two off, with a three-day weekend every third week. He gets seven weeks' holiday a year, including bank holidays.
As early as 05.00: Let ravens out of cages, feed, fill water bowls. Transfer young ravens to aviary, hand feed them
06.30: Home for breakfast and to change into uniform
08.30: Go to warders' hall, check daily duties, collect keys and radio
09.00: Start first post duty. These continue throughout the day, rotating on hourly basis
09.45-10.30: Home for tea break
12.30-13.30 Lunch break. Feed young ravens again around this time
15.30-16.00: Tea break
17.30-18.00: Feed all ravens, then home for half an hour
18:30: General check on ravens
19:00: Home for evening meal
As late as 21:00: Whistle ravens to bed, lock them up for night
21:30: Home
In winter, his day will start at 7 o’clock. He will scrub all the water bowls out first. And then he’ll feed the birds, clean the cages out, and get himself ready for work. He’ll normally go to work about 9 o’clock. He’ll be on a post within the Tower all day. He check the birds all the time. He is forever looking at the birds, making sure they’re all right. He’ll feed them in winter again at about 1 o’clock in the afternoon, making sure that every day they’ve all had at least 8oz of meat. Every other day they’ll get a boiled egg and he’ll give them chopped apple, grapes – they love cheese by the way. And then, again in the winter, by 3.30–3.45 it’s time to put them all back to bed. He’ll go back on duty till 4.30, and then his time is his own.

In the summer, He’ll have the birds out at 4 o’clock in the morning or whenever it’s light and they won’t be going back to bed again till 9.30 at night. So it is really a very long day. He tries to keep the ravens to their natural rhythm. In the wild they would be up at dawn and they’d go to bed at dusk. He tries to keep everything here as natural as he possibly can.
The ravens are caged every night because they do get the odd fox or feral cat. There are domesticated cats too, but when these cats first come in, they only attack the ravens once and they normally come off worse. You see a cat, it’ll give the ravens a wide berth. And the ravens will start calling to each other when they see a cat anyway, and they’ll move out of the way of the cat. They have a healthy respect for each other.

Conclusion.
In my project work I have viewed and answered the following questions:
· Why have the Tower ravens been so popular for many centuries?
· How did the legend begin?
· Why do the Tower ravens attract the attention of tourists from all over the world?
 While working on this problem we have come to a number of conclusions:
· The Tower Ravens are a legendary attraction for tourists from all over the world. If you have a closer look at these remarkable, long-lived and highly intelligent birds you can be sure that nothing could happen to English monarchy if the ravens disappeared and that the kingdom did not outlive the last killed raven.

· Their presence at the Tower may not be as ancient as legend suggests. It seems that there have probably been wild ravens at the Tower for centuries, possibly as far back as at least the 13th century, but the earliest documentary evidence for their domesticated presence only dates back to the mid of the late 19th century.

· Our research has shown that this pleasingly apocalyptic tale is probably a romantic Victorian reinvention of the Bran myths; a tale created during a period where the idea of the raven was beginning to take on more of a distinctly ominous overtone in art and literature as well as in mythology.
It is important to denote that there was a typically Victorian craze for pet ravens, and the first residents of the Tower as we know them now may have actually been the pets of the 19th century Yeoman Warders or other members of Tower staff, a theory which weakens the foundations of the tale of the raven prophecy.
Much attention has been paid to the investigation the current ravens’ living in the Tower of London as well as to Derrick Coyle who is Raven Master now. The importance of the ravens is so great, in fact, that there is an official Raven Master who tends to the birds and ensures these animals remain at the Tower. The Raven Master Derrick Coyle is a Yeoman Warder or 'Beefeater' dedicated to caring for the ravens. Derrick Coyle has been looking after Britain’s most important birds for the last 22 years.

Bibliography.
1. http://en.wikipedia.org/wiki/Ravens_of_the_Tower_of_London
2. http://www.brossdesigns.com/sculpture_popup_html/about_raven_staff.html
3. http://library.thinkquest.org/J0113146/raven.htm
4. http://en.wikipedia.org/wiki/Charles_II_of_England
5. http://en.wikipedia.org/wiki/Legend
6. http://en.wikipedia.org/wiki/Br%C3%A2n_the_Blessed
7. http://en.wikipedia.org/wiki/Observatory
8. http://en.wikipedia.org/wiki/Great_Fire_of_London
9. http://en.wikipedia.org/wiki/Greenwich_Observatory
10. http://en.wikipedia.org/wiki/John_Flamsteed
11. http://en.wikipedia.org/wiki/Edgar_Allan_Poe
12. http://en.wikipedia.org/wiki/Anne_Boleyn
Pictures:
1. http://images.yandex.ru/yandsearch?p=5&text=tower%20ravens&noreask=1&img_url=0.tqn.com%2Fd%2Fgolondon%2F1%2F0%2FB%2FB%2F-%2F-%2FG1060.jpg&rpt=simage&lr=213
2. http://images.yandex.ru/yandsearch?p=13&text=tower%20ravens&noreask=1&img_url=www.historic-uk.com%2FDestinationsUK%2FHardeyandRavenMaster.jpg&rpt=simage&lr=213
3. http://images.yandex.ru/yandsearch?p=24&text=tower%20ravens&noreask=1&img_url=newsimg.bbc.co.uk%2Fmedia%2Fimages%2F39105000%2Fjpg%2F_39105282_tower203.jpg&rpt=simage&lr=213
4. http://images.yandex.ru/yandsearch?p=51&text=tower%20ravens&noreask=1&img_url=upload.wikimedia.org%2Fwikipedia%2Fcommons%2Fthumb%2F6%2F68%2FLondon_tower_ravens.jpg%2F220px-London_tower_ravens.jpg&rpt=simage&lr=213
5. http://images.yandex.ru/yandsearch?p=60&text=tower%20ravens&noreask=1&img_url=news.bbc.co.uk%2Fmedia%2Fimages%2F38279000%2Fjpg%2F_38279315_tower_raven300.jpg&rpt=simage&lr=213
6. http://images.yandex.ru/yandsearch?p=80&text=tower%20ravens&noreask=1&img_url=www.dinosoria.com%2Foiseaux%2Fgrand_corbeau_07.jpg&rpt=simage&lr=213
7. http://images.yandex.ru/yandsearch?p=305&text=tower%20ravens&noreask=1&img_url=0.tqn.com%2Fd%2Fgolondon%2F1%2F0%2FA%2FB%2F-%2F-%2FG1057.jpg&rpt=simage&lr=213
8. http://images.yandex.ru/yandsearch?p=8&text=Derrick%20coyle&img_url=i.telegraph.co.uk%2Fmultimedia%2Farchive%2F00573%2Fnews-graphics-2004-_573609a.jpg&rpt=simage
9. http://www.flipsnack.com/my-flipping-books/details?flip=fzja7ql9- flipping book

