

Through A Glass Darkly Character List

Saylor Family & Friends

BARBARA ALDERLEY — granddaughter of the Duchess of Tamworth, daughter of Lady Diana and Lord Alderly

ALICE SAYLOR, DUCHESS OF TAMWORTH — Barbara's grandmother, widow of England's famous general Richard Saylor

ANTHONY RICHARD SAYLOR (TONY) — 2nd Duke of Tamworth, grandson of the Duchess of Tamworth, cousin to Barbara, inheritor of his grandfather's title

LADY DIANA ALDERLEY — mother of Barbara, daughter of the Duchess of Tamworth

CHRISTOPHER, LORD ALDERLEY — estranged husband of Diana, father of Barbara, implicated in the Jacobite invasion of 1715

HARRY ALDERLEY — Barbara older brother

TOM, KIT, CHARLOTTE, ANNE, WILLIAM — younger brothers and sisters to Barbara

MARY SAYLOR — Tony's sister, Barbara's cousin

FANNY WENTWORTH — Tony's sister

HAROLD WENTWORTH — Tony's brother-in-law

ABIGAIL, LADY SAYLOR — daughter-in-law of the Duchess of Tamworth, Tony's mother

LOUISA, LADY SHREWSBOROUGH; ELIZABETH, LADY CRANBOURNE — sister-in-laws of the Duchess of Tamworth, great aunts to Barbara and Tony

ROGER MONTGEOFFRY — 1st Earl Devane, friend of the 1st Duke of Tamworth

SIR ALEXANDER PENDARVES — friend of Louisa, Lady Shrewsborough

SIR JOHN ASHFORD — neighbor and friend to the Duchess of Tamworth

JANE ASHFORD — daughter of Sir John Ashford, Barbara's childhood friend

THE REVEREND AUGUSTUS CROMWELL (GUSSY) — Jane's affianced

PHILIP, DUKE OF WHARTON (WART), JEMMY LANDSDOWNE — friends of Barbara, Harry, Tony, Charles

LORD CHARLES RUSSEL — friend of Tony's

COUSIN HENLEY — member of the Saylor family, companion to the Duchess of Tamworth

Through A Glass Darkly Character List

MAUDE — aunt to Jane Ashford

CLEMMIE — Diana's personal servant

ANNIE, PERRYMAN, TIM, BATES — servants of the Duchess of Tamworth

SIR PERCY WILCOXEN — solicitor of the Duchess of Tamworth

MARTHA, THÉRÈSE FUSEAU, HYACINTHE — personal servants to Barbara

GRADDOCK, JUSTIN, CAESAR WHITE, FRANCIS MONTROSE, MRS.
BRIDGEWATER, LEBLANC, MRS. ELMO — servants of the Earl Devane

CAT, BETTY — servants to Jane Ashford

JEREMY, THOMAS, AMELIA, WINIFRED — Jane's children

The English Court

GEORGE I — king of England, elector of Hanover

GEORGE, PRINCE OF WALES — heir to the throne of England, to the electorate of Hanover

CAROLINE, PRINCESS OF WALES — wife of the Prince of Wales

TOMMY CARLYLE — courtier, friend of the Earl Devane

ROBERT WALPOLE — member of the House of Commons, friend of the Earl Devane

HORATIO WALPOLE — brother to Robert Walpole

LORD TOWNSHEND — brother-in-law to Robert Walpole

MELUSINE VON SCHULENBERG — mistress of George I

CHARLOTTE KIELMANSEGGE — rumored mistress of George I, more likely his half sister

DUKE AND DUCHESS OF MONTAGU, THE DUKE OF BEDFORD, TOMMY CARLYLE — courtiers, friends of the Earl Devane

SIR CHRISTOPHER WREN — architect to the crown, architect of St. Paul's Cathedral

SIR ROBERT HARLEY — courtier, creator of the South Sea Company

JAMES III — known as the Pretender, born heir to the throne of England as the only son of James II, cousin of George I. His followers were called Jacobites.

Through A Glass Darkly Character List

The French Court

LOUIS XV — great grandson of Louis XIV

DUC D'ORLÉANS — grandson of the brother of Louis XIV, regent of France, uncle to Louis XV

DUC DU MAINE — legitimized child of Louis XIV

DUCHESSE DE BERRY — daughter of Duc d'Orléans

HENRI, CHEVALIER DE ST. MICHEL — courtier

LOUISE ANNE, MADemoiselle DE CHAROLAIS — courtier

ARMAND, DUC DU RICHELIEU — courtier

MARIE VICTORIE, MARQUISE DE GONDRIN; PRINCESSE DE LORRAINE; DUC DE SAINT SIMON — courtiers

PHILIPPE, PRINCE DE SOISSONS — cousin to the royal family

JOHN LAW — creator of the National Bank of France and the Mississippi Company

MOTHER MARIE — an abortionist