

1327-77

REIGN OF KING EDWARD III (crowned at age 14).

1328	Edward marries Philippa of Hainault; Sir Paon de Roet in her entourage.
1330	Birth of Edward, the Black Prince.
1331	1331 England at war with Scotland: France intervenes on behalf of Scotland.
1338	Boccaccio completes <i>Il Filostrato</i> . Unsuccessful invasion of northern France (beginning of Hundred Years' War). John Chaucer (Geoffrey's father) in the King's company.
1340	Birth of John of Gaunt.
1343	(?) Birth of Geoffrey Chaucer to John (a wine merchant) and Agnes Copton, heiress to Hamo de Copton, a London banker Edward III takes title "King of France," setting up the "Hundred Years' War"
1346	Victory over France at Battle of Crécy.
1347-9	John Chaucer holds post as King's Deputy Butler in the port of Southampton.
1348-9	Black Death reaches England.
1350's	Alliterative poetry again popular in North-west and Western England. The <i>Pearl</i> -poet flourishes.
1351	First "Statutes of Laborers" attempts to fix wages and control the labor movement in the period of labor shortages after the black death.
1356	Battle of Poitiers; high point of England's success in the "100 Year War" with France; King John of France captured, he and his retainers live in the English court for three years.
1357	First record of Chaucer: a young page in household of Countess of Ulster, wife of Prince Lionel (Edward III's second son). Phillippa Pan also in household.
1359-60	In service as a <i>valettus</i> (yeoman) in the retinue of Prince Lionel. May, 1359: (?) Chaucer at wedding of John of Gaunt and Blanche of Lancaster. According to Scrope-Grosvenor trial (1386), Chaucer first took up arms in this year. Gaunt becomes Duke of Lancaster. After November 3: Chaucer in France in Prince Lionel's company.
1360	Chaucer captured in France and ransomed by the king for £16.
1361-67	<i>Prier a Nostre Dame; Romaunt of the Rose</i> ; early <i>Complaints</i> . Somewhere late in this period is the earliest possible date for the A-text of Langland's <i>Piers Plowman</i> .
1361	Black Prince marries Joan of Kent. (?) Chaucer at Inns of Chancery or possibly at university.

	Terrible second wave of black plague.
1363	Death of Countess of Ulster. (?) Philippa Pan (later Chaucer) enters service of Queen Philippa. (?) Chaucer at Inns of Court.
1365-6	Marries Philippa, 1st daughter of Paon de Roet (in the household of Queen Philippa) and sister of Katherine (later mistress and third wife of John of Gaunt, Duke of Lancaster).
1366	February 22-May 24: safe conduct for Chaucer to travel in Spain. Philippa Chaucer granted royal annuity of 10 marks. Death of Chaucer's father; mother remarries.
1367	Geoffrey Chaucer granted royal annuity of 20 marks as he enters the King's service as an esquire of the royal household. Birth of son, Thomas.
1368	Death of Blanche, John of Gaunt's wife and Duchess of Lancaster. French war active. Chaucer on mission in France.
1369	Chaucer with Gaunt in raid on Picardy. Death of Queen Philippa. (?) Philippa Chaucer enters Gaunt's household.
1370	June 20-September 29: Chaucer on mission in France, (?) with Gaunt in Aquitaine.
1371	Gaunt marries Princess Constanza of Castile, King Pedro's daughter.
1372	Katherine Swynford, sister of Philippa Chaucer, bears first son by Gaunt. August 30: Gaunt grants Philippa Chaucer annuity of £10. December 1: Chaucer leaves for Genoa, visits Florence. (Boccaccio in Florence; Petrarch in Padua. Probably first contact with poetry of Boccaccio, Petrarch, Dante.)
1373	May 23: Chaucer returns to London. (?) Birth of Thomas Chaucer. July 13: Gaunt goes to French wars.
1374	April 10: Gaunt returns from French wars. April 23: Chaucer receives a royal grant of a pitcher of wine daily. May 10: Chaucer leases Aldgate house and sets up housekeeping. June 8: Chaucer made controller of customs. June 13: Geoffrey and Philippa receive £10 annuity from Gaunt. Death of Petrarch.
1375	Death of Boccaccio.
1376	Death of Edward, the Black Prince. Chaucer on mission to Calais. The "Good Parliament": the Commons attempt to purge the royal household of foreign influence and assert control over the king's choice of advisors.
1377	February 17: April 30: Chaucer on mission in France concerning peace treaty and marriage of Richard.

	<p>June 22: death of Edward III and accession of his grandson, Richard II, age 10. Government controlled by Gaunt.</p> <p>Guillaume de Machaut, French Troubadour Poet, dies. During late 70's Langland revising <i>Piers Plowman</i>, B-text.</p>
--	--

1377-1399

REIGN OF KING RICHARD II

1378	<p>January 16-March 9: Chaucer in France concerning marriage of Richard to French king's daughter Marie.</p> <p>April 18: daily pitcher of wine replaced by annuity of 20 marks.</p> <p>May 28--September 19: Chaucer in Lombardy to treat with Barnabo Visconti (Gower given Chaucer's power of attorney).</p>
1380	<p>May 1: Chaucer released from suit for "raptus" of Cecily Chaumpaigne.</p> <p>(?) Birth of Lewis Chaucer (for whom Chaucer wrote the Treatise on the Astrolabe in 1391).</p>
1381	<p>Peasant's Revolt. June 19: deed of Geoffrey Chaucer, son of John Chaucer, vintner of London, quitclaiming his father's house. Death of Chaucer's mother, Agnes Copton.</p>
1381 to 1386	<p>Langland working on <i>Piers Plowman</i>, C Text.</p>
1382	<p>Richard II marries Anne of Bohemia. Chaucer's controllorship of the customs is renewed, with permission to have a deputy.</p>
1383	<p>Chaucer obtains first loan against his annuity</p>
1385	<p>October 12: Chaucer appointed justice of the peace in Kent. He is granted a permanent deputy in the customs.</p> <p>Political struggle between Gaunt and his brother, Thomas of Woodstock.</p> <p>September: death of Joan of Kent.</p> <p>Eustache Deschamps sends Chaucer a poem of praise, hailing him as "great translator, noble Geoffrey Chaucer."</p>
1386	<p>Justice of peace reaffirmed. February 19: Philippa admitted to fraternity of Lincoln Cathedral.</p> <p>August: Chaucer elected member of Parliament from Kent.</p> <p>October 5: Aldgate house rented to Richard Forester.</p> <p>October 15: Scrope-Grosvenor trial.</p> <p>December 4: Chaucer resigns and Adam Yardley appointed controller of customs.</p>
1386-87 (perhaps earlier)	<p>Chaucer is praised as a poet of Love and Philosophy by Thomas Usk, a younger contemporary (1350-88), author of <i>The Testament of Love</i>.</p>
1387	<p>Death of Phillipa; June 18: last payment of annuity to Philippa Chaucer. Possibly buried at St. Mary the Virgin in East Worldham,</p>

	<p>Hants., a manor connected to the Burgersh family.</p> <p>Elizabeth Chaucer, possibly a daughter of the poet, enters the convent at St. Helen's Bishopsgate and takes vows as a nun along with (her cousin?) Margaret Swynford at Barking Abbey in 1381.</p> <p>John Gower begins his <i>Confessio Amantis</i>, which contains Venus's praise of Chaucer.</p>
1388	May 1: Chaucer surrenders his royal annuities to John Scalby of Lincolnshire. Some of Richard's closest supporters removed by the Lords Appellant; some (including Thomas Usk) are executed.
1389	King Richard assumes power. Chaucer appointed clerk of the King's works (more than £30 per year). Christine de Pizan begins writing in France.
1390	<p>Commissions to repair St. George's Chapel, Windsor; to oversee repairs on the lower Thames sewers and conduits; to build bleachers for jousts at Smithfield, etc.</p> <p>Chaucer robbed of "the king's money" (horse, goods, 20 pounds, 6 shillings, 8 pence) on the highway at Hacham, Surrey</p> <p>Chaucer appointed sub-forester of North Petherton, Somerset.</p>
1391	June 17: Resigns as clerk of the king's works; another clerk appointed.
1393	Chaucer granted a gift of £10 from Richard for services rendered "in this year now present."
1394	Death of Queen Anne. Chaucer granted a new annuity of £20.
1395	<p>Richard marries Isabella of France.</p> <p>Thomas Chaucer marries Maud Berghersh, co-heiress to the Lord Chancellor of England and owner of Ewelme Manor, Oxon.</p>
1397	Granted a tun of wine a year. John of Gaunt marries Katherine Swynford and their children are legitimized as the Beaufort family.
1398	Chaucer borrows against his annuity; action for debt against Chaucer; letters of protection from the King.
1399	<p>Deposition of Richard II. Death of John of Gaunt. October 13: on his coronation day, Henry doubles Chaucer's annuity.</p> <p>Thomas Chaucer appointed Chief Butler to Richard II.</p> <p>Agnes Chaucer, possibly a daughter of the poet, is a lady in waiting for the Coronation of Henry IV.</p> <p>December 24: Chaucer signs 53-year lease for tenement in the garden of the Lady Chapel, Westminster Abbey.</p>

**1399-1413
and after**

**REIGN OF KING HENRY IV
and after.....**

1400	<p>Henry renews Chaucer's annuities, backdated to his accession.</p> <p>Henry renews and extends Thomas Chaucer's annuities.</p>
-------------	--

	<p>September 29: last record of Chaucer: quittance given by him for a tun of wine received.</p> <p>October 25: date of Chaucer's death on tombstone in Westminster Abbey (erected in 1556). First tenant of "Poets' Corner" at Westminster.</p> <p>Thomas Chaucer first elected to Parliament; he will serve a total of 14 terms by 1431.</p>
1400-1402	Thomas Chaucer appointed sheriff of Berkshire and Oxfordshire
1403	Payment is made to Thomas and 'Ludowicus' (Lewis) Chaucer for service as <i>homines ad arma</i> at Carmarthen Castle.
1404 (?)	Alice Chaucer, only child of Thomas Chaucer, is born.
1407	Thomas Chaucer elected Speaker of the House of Commons.
1411	Thomas Chaucer granted the manor of Woodstock.
1414-15	Thomas Chaucer in service of Henry V, including negotiations for his marriage and by his side at Agincourt.
1415	Alice Chaucer is married to Sir John Philip at age 11; he dies at the battle of Harfleur later that year.
1418	Thomas Chaucer named Lord of the Manor of East Worldham, Hants.
1424	Before November of this year, Alice Chaucer marries Thomas Montagu, Earl of Salisbury.
1428	Alice Chaucer's second husband, Thomas Montagu, Earl of Salisbury, dies.
1430	Alice Chaucer marries her third husband, William de la Pole, Duke of Suffolk.
1434	Death of Thomas Chaucer; Maud dies in 1436.
1442	John de la Pole, son of Alice Chaucer, 2 nd Duke of Suffolk, born
1449	John de la Pole (age 7) marries Lady Margaret Beaufort (age 6). Lady Margaret is the great-granddaughter of John of Gaunt and Katherine Swynford.