www.thinkinghistory.co.uk

Telling the story of 1483

Stage 1: Edward IV’s death – 9 April 1483

a) Bring out each character one by one, introduce them with a flourish (kneel before Edward IV?) and position them in your room/map as follows and explain who they are:

In London

· King Edward IV

· Queen Elizabeth

· their younger son, Richard

· and Lord Hastings – the King’s closest friend.

On the Welsh border (Ludlow)

· Prince Edward

· and his uncle, earl Rivers (the queen’s brother)

In the north (Yorkshire)

· Richard Duke of Gloucester (brother of Edward IV)

A bit south of Prince Edward (but definitely separate)

· Duke of Buckingham – just say he’s a nobleman and a mystery man.

b) Explain

King Edward IV is only 40 so should live for many years.
His heir is Prince Edward aged 12.

The most powerful man in the country is the King’s brother, Richard who controls the north for the king.

But everyone is about to hear shocking news!!

c) The King is dead! King Edward has died after a very short illness.

Everyone has been taken by surprise so Prince Edward is still on the Welsh border and Richard in the north.

Apologize to the pupil playing King Edward IV but remove his/her tabard and crown and send him/her back to join the rest of the class.

Leave the throne empty but announce that Edward V is now king. A quick chorus of Vivat Rex or everyone kneeling to the new king (including you as teacher) will make the point!

You could ask – what happens next? Answer – new king to London for coronation.

Stage 2: Drama in the Midlands – 29 April 1483

a) The coronation’s been set for 4 May and young King Edward is heading for London with his uncle, Earl Rivers. Move them halfway to London.

b) Richard of Gloucester is heading south – he’s been writing letters to Buckingham and Hastings and they’ve been writing to him. He’s also written friendly letters to the Queen.

c) King Edward stops for the night in Midlands. As only 12 has an early night. [pupil to lie down?]

d) Rivers rides to a nearby town to meet Richard and Buckingham. He and Richard are old friends. They have a good meal and all three are very friendly.

 Late in the evening Rivers rides back to join the young King.

e) Next morning Richard and Buckingham arrest Rivers and some of the King’s other servants – Rivers is taken completely by surprise.

f) Richard sends Rivers north to be imprisoned in Pontefract castle. Move Rivers to north.

Questions – Why might Richard have done this? How do you think the queen will react when she hears her brother’s been imprisoned?

Stage 3: A long wait … then Shocks and Executions May-June 1483

a) The news reaches London - do a good impersonation of a panting messenger riding to the queen (Edward V’s mum) and telling her the news.

The Queen rushes into sanctuary at Westminster Abbey with her younger son. She feels in danger.

b) Hastings greets Richard happily – put them next to each other to show their closeness.

c) Announce – the king is to be crowned on 25 June. Until then he will live in the most comfortable place in London, the royal apartments in the Tower of London. Stress this was a palace, not a prison.

Put Edward V into an area identified as the Tower.

d) And so the weeks go by. You could count them down using a calendar to show how many weeks (4 May-June 13) or use the PowerPoint slides showing the key dates as a calendar. All the plans for the coronation are going ahead.

e) Yet another council meeting has been called to discuss the coronation – Richard, Buckingham and Hastings will be there [along with others].

f) Shock 1 – Richard accuses Hastings of plotting against him [get ‘Richard to point dramatically at Hastings and shout ‘treason’] – Hastings is arrested. It’s Friday the 13th!

g) Then Hastings is taken outside and executed immediately – remove Hastings’ tabard and send him back to join the rest of the class.

Ask – why is this happening? Did Richard plan this all along? If he did, why did it take so long? Does this mean he didn’t plan this all along? What might happen next?
Stage 4: A new king – June-July 1483

a) 3 days after Hastings was executed, Richard sent the Archbishop and a group of armed men to the Queen and asked her to let her younger son join his brother the King in the Tower.

Ask – what should she do? It’s the Archbishop asking after all!

b) The queen sent her son to join King – so now we have two Princes in the Tower.

c) 10 days later Buckingham announces that Richard should be king – he says the Princes are illegitimate because Edward IV had been ‘sort of married’ before he married their mother. So they can’t be king – this means Richard is king.

d) Richard sends orders north to have Rivers executed. Take Rivers’ tabard and return to join rest of class.

e) Richard is crowned king …

and the Princes are never seen again!

Ask class – what questions do you want to ask?

© Ian Dawson 2012

Page 1 of 5

