

 [image: Cover]

 [image: Heritage History Logo]

 Richard III

 by

 Jacob Abbott

 Original Copyright 1858

 All rights reserved. This book and all parts thereof may not be reproduced in any form without prior permission of the publisher.

www.heritage-history.com

Table of Contents

Front Matter

Richard's Mother

Richard's Father

The Childhood of Richard

Accession of Edward IV, Richard's Elder Brother

Warwick, The King-Maker

The Downfall of York

The Downfall of Lancaster

Richard's Marriage

End of the Reign of Edward

Richard and Edward V

Taking Sanctuary

Richard Lord Protector

Proclaimed King

The Coronation

Fate of the Princes

Domestic Troubles

The Field of Bosworth

Richard's Mother

The mother of King Richard the Third was a beautiful, and, in many respects, a noble-minded woman, though she lived
in very rude, turbulent, and trying times. She was born, so to speak, into one of the most widely-extended, the
most bitter, and the most fatal of the family quarrels which have darkened the annals of the great in the whole
history of mankind, namely, that long-protracted and bitter contest which was waged for so many years between
the two great branches of the family of Edward the Third—the houses of York and Lancaster—for the possession of
the kingdom of England. This dreadful quarrel lasted for more than a hundred years. It led to wars and
commotions, to the sacking and burning of towns, to the ravaging of fruitful countries, and to atrocious deeds
of violence of every sort, almost without number. The internal peace of
hundreds of thousands of families all over the land was destroyed by it for many generations. Husbands were
alienated from wives, and parents from children by it. Murders and assassinations innumerable grew out of it.
And what was it all about? you will ask. It arose from the fact that the descendants of a certain king had
married and intermarried among each other in such a complicated manner that for several generations nobody
could tell which of two different lines of candidates was fairly entitled to the throne. The question was
settled at last by a prince who inherited the claim on one side marrying a princess who was the heir on the
other. Thus the conflicting interests of the two houses were combined, and the quarrel was ended.

But, while the question was pending, it kept the country in a state of perpetual commotion, with feuds, and
quarrels, and combats innumerable, and all the other countless and indescribable horrors of civil war.

[image: [Illustration]]

SCENES OF CIVIL WAR.

The two branches of the royal family which were engaged in this quarrel were called the houses of York and
Lancaster, from the fact that those were the titles of the fathers and heads of the two lines respectively. The
Lancaster party were the descendants of John of
Gaunt, Duke of Lancaster, and the York party were the successors and heirs of his brother Edmund, Duke of York.
These men were both sons of Edward the Third, the King of England who reigned immediately before Richard the
Second. A full account of the family is given in our history of Richard the Second. Of course, they being
brothers, their children were cousins, and they ought to have lived together in peace and harmony. And then,
besides being related to each other through their fathers, the two branches of the family intermarried
together, so as to make the relationships in the following generations so close and so complicated that it was
almost impossible to disentangle them. In reading the history of those times, we find dukes or princes fighting
each other in the field, or laying plans to assassinate each other, or striving to see which should make the
other a captive, and shut him up in a dungeon for the rest of his days; and yet these enemies, so exasperated
and implacable, are very near relations—cousins, perhaps, if the relationship is reckoned in one way, and uncle
and nephew if it is reckoned in another. During the period of this struggle, all the great personages of the
court, and all, or nearly all, the private families of the kingdom, and all the towns and the villages,
were divided and distracted by the dreadful feud.

Richard's mother, whose name, before she was married, was Lady Cecily Neville, was born into one side of this
quarrel, and then afterward married into the other side of it. This is a specimen of the way in which the
contest became complicated in multitudes of cases. Lady Cecily was descended from the Duke of Lancaster, but
she married the Duke of York, in the third generation from the time when the quarrel began.

Of course, upon her marriage, Lady Cecily Neville became the Duchess of York. Her husband was a man of great
political importance in his day, and, like the other nobles of the land, was employed continually in wars and
in expeditions of various kinds, in the course of which he was continually changing his residence from castle
to castle all over England, and sometimes making excursions into Ireland, Scotland, and France. His wife
accompanied him in many of these wanderings, and she led, of course, so far as external circumstances were
concerned, a wild and adventurous life. She was, however, very quiet and domestic in her tastes, though proud
and ambitious in her aspirations, and she occupied
herself, wherever she was, in regulating her husband's household, teaching and training her children, and in attending
with great regularity and faithfulness to her religious duty, as religious duty was understood in those days.

The following is an account, copied from an ancient record, of the manner in which she spent her days at one of
the castles where she was residing.

"She useth to arise at seven of the clock, and hath readye her chapleyne to say with her mattins of the daye
(that is, morning prayers), and when she is fully readye, she hath a lowe mass in her chamber. After mass she
taketh something to recreate nature, and soe goeth to the chapelle, hearinge the divine service and two lowe
masses. From thence to dynner, during the tyme of whih she hath a lecture of holy matter (that is, reading from
a religious book), either Hilton of Contemplative and Active Life, or some other spiritual and instructive
work. After dynner she giveth audyence to all such as hath any matter to shrive unto her, by the space of one
hower, and then sleepeth one quarter of an hower, and after she hath slept she contynueth in prayer until the
first peale of even songe.

"In the tyme of supper she reciteth the
lecture that was had at dynner to those that be in her presence. After supper she disposeth herself to be famyliare
with her gentlewomen to the seasoning of honest myrthe, and one hower before her going to bed she taketh a cup
of wine, and after that goeth to her pryvie closette, and taketh her leave of God for all nighte, makinge end
of her prayers for that daye, and by eighte of the clocke is in bedde."

The going to bed at eight o'clock was in keeping with the other arrangements of the day, for we find by a
record of the rules and orders of the duchess's household that the dinner-hour was eleven, and the supper was
at four.

This lady, Richard's mother, during her married life, had no less than twelve children. Their names were Anne,
Henry, Edward, Edmund, Elizabeth, Margaret, William, John, George, Thomas, Richard, and Ursula. Thus Richard,
the subject of this volume, was the eleventh, that is, the last but one. A great many of these, Richard's
brothers and sisters, died while they were children. All the boys died thus except four, namely, Edward,
Edmund, George, and Richard. Of course, it is only with those four that we have any thing to do in the present
narrative.

Several of the other children, however, besides these three, lived for some time. They resided generally with
their mother while they were young, but as they grew up they were often separated both from her and from their
father—the duke, their father, being often called away from home, in the course of the various wars in which he
was engaged, and his wife frequently accompanied him. On such occasions the boys were left at some castle or
other, under the care of persons employed to take charge of their education. They used to write letters to
their father from time to time, and it is curious that these letters are the earliest examples of letters from
children to parents which have been preserved in history. Two of the boys were at one time under the charge of
a man named Richard Croft, and the boys thought that he was too strict with them. One of the letters, which has
been preserved, was written to complain of this strictness, or, as the boy expressed it, "the odieux rule and
demeaning" of their tutor, and also to ask for some "fyne bonnets," which the writer wished to have sent for
himself and for his little brother. There is another long letter extant which was written at nearly the same
time. This letter was written, or at least signed, by two of the boys, Edward and
Edmund, and was addressed to their father on the occasion of some of his victories. But, though signed by the
boys' names, I suspect, from the lofty language in which it is expressed, and from the many high-flown
expressions of duty which it contains, that it was really written for the boys by their mother or by one of
their teachers. Of this, however, the reader can judge for himself on perusing the letter. In this copy the
spelling is modernized so as to make it more intelligible, but the language is transcribed exactly from the
original.

"Right high and mighty prince, our most worshipful and greatly redoubted lord and father:

"In as lowly a wise as any sons can or may, we recommend us unto your good lordship and please it to your
highness to wit, that we have received your worshipful letters yesterday by your servant William Clinton,
bearing date at York, the 29th day of May.

"By the which William, and by the relation of John Milewater, we conceive your worshipful and victorious speed
against your enemies,
to their great shame, and to us the most comfortable things that we desire to hear. Whereof we thank Almighty
God of his gifts, beseeching him heartily to give you that good and cotidian
fortune hereafter to know your enemies, and to have the victory over them.

"And if it please your highness to know of our welfare, at the making of this letter we were in good health of
body, thanked be God, beseeching your good and gracious fatherhood for our daily blessing.

"And whereas you command us by your said letters to attend specially to our learning in our young age, that
should cause us to grow to honor and worship in our old age, please it your highness to wit, that we have
attended to our learning since we came hither, and shall hereafter, by the which we trust to God your gracious
lordship, and good fatherhood shall be pleased.

"Also we beseech your good lordship that it may please you to send us Harry Lovedeyne, groom of your kitchen,
whose service is to us right agreeable; and we will send you John Boyes to wait upon your lordship.

"Right high and mighty prince, our most worshipful and greatly redoubted lord and
father, we beseech Almighty God to give you as good life and long as your own princely heart can best desire.

"Written at your Castle of Ludlow, the 3d of June.

"Your humble sons,

	
"E. MARCHE."

	
"E. RUTLAND."

The subscriptions E. March and E. Rutland stand for Edward, Earl of March, and Edmund, Earl of Rutland; for,
though these boys were then only eleven and twelve years of age respectively, they were both earls. One of
them, afterward, when he was about seventeen years old, was cruelly killed on the field of battle, where he had
been fighting with his father, as we shall see in another chapter. The other, Edward, became King of England.
He came immediately before Richard the Third in the line.

The letter which the boys wrote was superscribed as follows :

"To the right high and mighty prince, our most worshipful and greatly redoubted lord and father, the Duke of
York, Protector and Defender of England."

[image: [Illustration]]

LUDLOW CASTLE.

The castle of Ludlow, where the boys were residing when this letter was written, was a strong fortress built
upon a rock in the western part of England, not far from Shrewsbury. The engraving is a correct representation
of it, as it appeared at the period when those boys were there, and it gives a very good idea of the sort of
place where kings and princes were accustomed to send their families for safety in those stormy times. Soon
after the period of which we are speaking, Ludlow Castle was sacked and destroyed. The ruins of it, however,
remain to the present day, and they are visited with much interest by great numbers of modern travelers.

Lady Cecily, as we have already seen, was in many respects a noble woman, and a most faithful and devoted wife
and mother; she was, however, of a very lofty and ambitious spirit, and extremely proud of her rank and
station. Almost all her brothers and sisters—and the family was very large—were peers and peeresses, and when
she married Prince Richard Plantagenet, her heart beat high with exultation and joy to think that she was about
to become a queen. She believed that Prince Richard was fully entitled to the throne at that time, for reasons
which will be fully explained in the next chapter, and that, even if his claims should
not be recognized until the death of the king who was then reigning, they certainly would be so recognized
then, and she would become an acknowledged queen, as she thought she was already one by right. So she felt
greatly exalted in spirit, and moved and acted among all who surrounded her with an air of stately reserve of
the most grand and aristocratic character.

[image: [Illustration]]

CASTLE AND PARK OF THE MIDDLE AGES.

In fact, there has, perhaps, no time and place been known in the history of the world in which the spirit of
aristocracy was more lofty and overbearing in its character than in England during the period when the
Plantagenet family were in prosperity and power. The nobles formed then, far more strikingly than they do now,
an entirely distinct and exalted class, that looked down upon all other ranks and gradations of society as
infinitely beneath them. Their only occupation was war, and they regarded all those who were engaged in any
employments whatever, that were connected with art or industry, with utter disdain. These last were crowded
together in villages and towns which were formed of dark and narrow streets, and rude and comfortless
dwellings. The nobles lived in grand castles scattered here and there over the country, with extensive parks
and pleasure-grounds around them, where they loved to marshal their followers, and inaugurate marauding
expeditions against their rivals or their enemies. They were engaged in constant wars and contentions with each
other, each thirsting for more power and more splendor than he at present enjoyed, and treating all beneath him
with the utmost haughtiness and disdain. Richard's mother exhibited this aristocratic loftiness of spirit in a
very high degree, and it was undoubtedly in a great manner through the influence which she exerted over her
children that they were inspired with those sentiments of ambition and love of glory to which the crimes and
miseries into which several of them fell in their subsequent career were owing.

To assist her in the early education of her children, Richard's mother appointed one of the ladies of the court
their governess. This governess was a personage of very high rank, being descended from the royal line. With
the ideas which Lady Cecily entertained of the exalted position of her family, and of the future destiny of her
children, none but a lady of high rank would be thought worthy of being intrusted with such a charge. The name
of the governess was Lady Mortimer.

The boys, as they grew older, were placed under the charge of a governor. His name was Sir Richard Croft. It
is this Sir Richard that they allude to in their letter. He, too, was a person of high rank and of great
military distinction. The boys, however, thought him too strict and severe with them; at least so it would
seem, from the manner in which they speak of him in the letter.

The governor and the governess appear to have liked each other very well, for after a time Sir Richard offered
himself to Lady Mortimer, and they were married.

Besides Ludlow Castle, Prince Richard had several other strongholds, where his wife from time to time resided.
Richard, who was one of the youngest of the children, was born at one of these, called Fotheringay Castle; but,
before coming to the event of his birth, I must give some account of the history and fortunes of his father.

Richard's Father

Richard's father was a prince of the house of York. In the course of his life he was declared heir to the crown, but he
died before he attained possession of it, thus leaving it for his children. The nature of his claim to the
crown, and, indeed, the general relation of the various branches of the family to each other, will be seen by
the genealogical table on the next page but one.

Edward the Third, who reigned more than one hundred years before Richard the Third, and his queen Philippa,
left at their decease four sons, as appears by the table.
They had other children besides these, but it was only these four, namely, Edward, Lionel, John, and Edmund,
whose descendants were involved in the quarrels for the succession. The others either died young, or else, if
they arrived at maturity, the lines descending from them soon became extinct.

[image: [Illustration]]

Of the four that survived, the oldest was
Edward, called in history the Black Prince. A full account of his life and adventures is given in our history
of Richard the Second. He died before his father, and so did not attain to the crown. He, however, left his son
Richard his heir, and at Edward's death Richard became king. Richard reigned twenty years, and then, in
consequence of his numerous vices and crimes, and of his general mismanagement, he was deposed, and Henry, the
son of John of Gaunt, Duke of Lancaster, Edward's third son, ascended the throne in his stead.

Now, as appears by the table, John of Gaunt was the third of the four sons, Lionel, Duke of Clarence, being the
second. The descendants of Lionel would properly have come before those of John in the succession, but it
happened that the only descendants of Lionel were Philippa, a daughter, and Roger, a grandchild, who was at
this time an infant. Neither of these were able to assert their claims, although in theory their claims were
acknowledged to be prior to those of the descendants of John. The people of England, however, were so desirous
to be rid of Richard, that they were willing to submit to the reign of any member of the royal family who
should prove strong enough to dispossess him. So they accepted
Henry of Lancaster, who ascended the throne as Henry the Fourth, and he and his successors in the Lancastrian
line, Henry the Fifth and Henry the Sixth, held the throne for many years.

Still, though the people of England generally acquiesced in this, the families of the other brothers, namely,
of Lionel and Edmund, called generally the houses of Clarence and of York, were not satisfied. They combined
together, and formed a great many plots and conspiracies against the house of Lancaster, and many insurrections
and wars, and many cruel deeds of violence and murder grew out of the quarrel. At length, to strengthen their
alliance more fully, Richard, the second son of Edmund of York, married Anne, a descendant of the Clarence
line. The other children, who came before these, in the two lines, soon afterward died, leaving the inheritance
of both to this pair. Their son was Richard, the father of Richard the Third. He is called Richard Plantagenet,
Duke of York. On the death of his father and mother, he, of course, became the heir not only of the immense
estates and baronial rights of both the lines from which he had descended, but also of the claims of the older
line to the crown of England.

The successive generations of these three lines, down to the period of the union of the second and fourth,
cutting off the third, is shown clearly in the table.

Of course, the Lancaster line were much alarmed at the combination of the claims of their rivals. King Henry
the Fifth was at that period on the throne, and, by the time that Richard Plantagenet was three years old,
under pretense of protecting him from danger, he caused him to be shut up in a castle, and kept a close
prisoner there.

Time rolled on. King Henry the Fifth died, and Henry the Sixth succeeded him. Richard Plantagenet was still
watched and guarded; but at length, by the time that Richard was thirteen years old, the power and influence of
his branch of the royal family, or rather those of the two branches from which, combined, he was descended,
were found to be increasing, while that of the house of Lancaster was declining. After a time he was brought
out from his imprisonment, and restored to his rank and station. King Henry the Sixth was a man of a very weak
and timid mind. He was quite young too, being, in fact, a mere child when he began to reign, and every thing
went wrong with his government. While he was young, he
could, of course, do nothing, and when he grew older he was too gentle and forbearing to control the rough and
turbulent spirits around him. He had no taste for war and bloodshed, but loved retirement and seclusion, and,
as he advanced in years, he fell into the habit of spending a great deal of his time in acts of piety and
devotion, performed according to the ideas and customs of the times. The annexed engraving, representing him as
he appeared when he was
a boy, is copied from the ancient portraits, and well expresses the mild and gentle traits which marked his
disposition and character.

[image: [Illustration]]

HENRY VI. IN HIS CHILDHOOD.

Such being the disposition and character of Henry, every thing during his reign went wrong, and this state of
things, growing worse and worse as he advanced in life, greatly encouraged and strengthened the house of York
in the effort which they were inclined to make to bring their own branch of the family to the throne.

"See," said they, "what we come to by allowing a line of usurpers to reign. These Henrys of Lancaster are all
descended from a younger son, while the heirs of the older are living, and have a right to the throne. Richard
Plantagenet is the true and proper heir. He is a man of energy. Let us make him king."

But the people of England, though they gradually came to desire the change, were not willing yet to plunge the
country again into a state of civil war for the purpose of making it. They would not disturb Henry, they said,
while he continued to live; but there was nobody to succeed him, and, when he died, Richard Plantagenet should
be king.

[image: [Illustration]]

QUEEN MARGARET OF ANJOU, WIFE OF HENRY VI.

Henry was married at this time, but he had no children. The name of his wife was
Margaret of Anjou. She was a very extraordinary and celebrated woman. Though very beautiful in person, she was
as energetic and masculine in character as her poor husband was effeminate and weak, and she took every thing
into her own hands. This, however, made matters worse instead of better, and the whole
country seemed to rejoice that she had no children, for thus, on the death of Henry, the line would become extinct, and
Richard Plantagenet and his descendants would succeed, as a matter of course, in a quiet and peaceful manner.
As Henry and Margaret had now been married eight or nine years without any children, it was supposed that they
never would have any.

Accordingly, Richard Plantagenet was universally looked upon as Henry's successor, and the time seemed to be
drawing nigh when the change of dynasty was to take place. Henry's health was very feeble. He seemed to be
rapidly declining. His mind was affected, too, quite seriously, and he sometimes sank into a species of torpor
from which nothing could arouse him.

Indeed, it became difficult to carry on the government in his name, for the king sank at last into such a state
of imbecility that it was impossible to obtain from him the least sign or token that would serve, even for
form's sake, as an assent on his part to the royal decrees. At one time Parliament appointed a commission to
visit him in his chamber, for the purpose of ascertaining the state that he was in, and to see also whether
they could not get some token from him which they could consider as his
assent to certain measures which it was deemed important to take; but they could not get from the king any
answer or sign of any kind, notwithstanding all that they could do or say. They retired for a time, and
afterward came back again to make a second attempt, and then, as an ancient narrative records the story, "they
moved and stirred him by all the ways and means that they could think of to have an answer of the said matter,
but they could have no answer, word nor sign, and therefore, with sorrowful hearts, came away."

This being the state of things, Parliament thought it time to make some definite arrangements for the
succession. Accordingly, they passed a formal and solemn enactment declaring Richard Plantagenet heir
presumptive of the crown, and investing him with the rank and privileges pertaining to that position. They also
appointed him, for the present, Protector and defender of the realm.

Richard, the subject of this volume, was at this time an infant two years old. The other ten children had been
born at various periods before.

It was now, of course, expected that Henry would soon die, and that then Richard Plantagenet would at once
ascend the throne,
acknowledged by the whole realm as the sole and rightful heir. But these expectations were suddenly disturbed,
and the whole kingdom was thrown into a state of great excitement and alarm by the news of a very unexpected
and important event which occurred at this time, namely, the birth of a child to Margaret, the queen. This
event awakened all the latent fires of civil dissension and discord anew. The Lancastrian party, of course, at
once rallied around the infant prince, who, they claimed, was the rightful heir to the crown. They began at
once to reconstruct and strengthen their plans, and to shape their measures with a view to retain the kingdom
in the Lancaster line. On the other hand, the friends of the combined houses of Clarence and York declared that
they would not acknowledge the new-comer as the rightful heir. They did not believe that he was the son of the
king, for he, as they said, had been for a long time as good as dead. Some said that they did not even believe
that the child was Margaret's son. There was a story that she had had a child, but that he was very weak and
puny, and that he had died soon after his birth, and that Margaret had cunningly substituted another child in
his place, in order to retain her position and power by having a
supposed son of hers reign as king after her husband should die. Margaret was a woman of so ambitious and
unscrupulous a character, that she was generally believed capable of adopting any measures, however criminal
and bold, to accomplish her ends.

But, notwithstanding these rumors, Parliament acknowledged the infant as his father's son and heir. He was
named Edward, and created at once Prince of Wales, which act was a solemn acknowledgment of his right to the
succession. Prince Richard made no open opposition to this; for, although he and his friends maintained that he
had a right to the crown, they thought that the time had not yet come for openly advancing their claim, so for
the present they determined to be quiet. The child might not survive, and his father, the king, being in so
helpless and precarious a condition, might cease to live at any time; and if it should so happen that both the
father and the child should die, Richard would, of course, succeed at once, without any question. He
accordingly thought it best to wait a little while, and see what turn things would take.

He soon found that things were taking the wrong turn. The child lived, and appeared likely to continue to live,
and, what was
perhaps worse for him, the king, instead of declining more and more, began to revive. In a short time he was
able to attend to business again, at least so far as to express his assent to measures prepared for him by his
ministers. Prince Richard was accordingly called upon to resign his protectorate. He thought it best to yield
to this proposal, and he did so, and thus the government was once more in Henry's hands.

Things went on in this way for two or three years, but the breach between the two great parties was all the
time widening. Difficulties multiplied in number and increased in magnitude. The country took sides. Armed
forces were organized on one side and on the other, and at length Prince Richard openly claimed the crown as
his right. This led to a long and violent discussion in Parliament. The result was, that a majority was
obtained to vote in favor of Prince Richard's right. The Parliament, decreed, however, that the existing state
of things should not be disturbed so long as Henry continued to live, but that at Henry's death the crown
should descend, not to little Edward his son, the infant Prince of Wales, but to Prince Richard Plantagenet and
his descendants forever.

Queen Margaret was at this time at a castle
in Wales, where she had gone with the child, in order to keep him in a place of safety while these stormy
discussions were pending. When she heard that Parliament had passed a law setting aside the claims of her
child, she declared that she would never submit to it. She immediately sent messengers all over the northern
part of the kingdom, summoning the faithful followers of the king every where to arm themselves and assemble
near the frontier. She herself went to Scotland to ask for aid. The King of Scotland at that time was a child,
but he was related to the Lancastrian family, his grandmother having been a descendant of John of Gaunt, the
head of the Lancaster line. He was too young to take any part in the war, but his mother, who was acting as
regent, furnished Margaret with troops. Margaret, putting herself at the head of these forces, marched across
the frontier into England, and joined herself there to the other forces which had assembled in answer to her
summons.

In the mean time, Prince Richard had assembled his adherents too, and had commenced his march to the northward
to meet his enemies. He took his two oldest sons with him, the two that wrote the letter quoted in the last
chapter. One of these you will recollect was Edward,
Earl of Marche, and the second was Edmund, Earl of Rutland. Edward was now about eighteen years of age, and his
brother Edmund about seventeen. One would have said that at this period of life they were altogether too young
to be exposed to the hardships, fatigues, and dangers of a martial campaign; but it was the custom in those
times for princes and nobles to be taken with their fathers to fields of battle at a very early age. And these
youthful warriors were really of great service too, for the interest which they inspired among all ranks of the
army was so great, especially when their rank was very high, that they were often the means of greatly
increasing the numbers and the enthusiasm of their fathers' followers.

Edward, indeed, was in this instance deemed old enough to be sent off on an independent service, and so, while
the prince moved forward with the main body of his army toward the north, he dispatched Edward, accompanied by
a suitable escort, to the westward, toward the frontiers of Wales, to assemble all the armed men that he could
find in that part of the kingdom who were disposed to espouse his cause. Edmund, who was a year younger than
Edward, went with his father.

The prince proceeded to the city of York,
which was then a fortified place of great strength. The engraving gives a very good idea of the appearance of
the walls in those times. These walls remain, indeed, almost entire at the present day, and they are visited a
great deal by tourists and travelers, being regarded with much interest as furnishing a very complete and
well-preserved specimen of the mural fortifications of the Middle Ages. Such walls, however, would be almost
entirely useless now as means of defense, since they would not stand at all against an attack from modern
artillery.

[image: [Illustration]]

WALLS OF YORK.

The great church seen over the walls, in the heart of the city, is the famous York minster, one of the grandest
Cathedral churches in England. It was a hundred and fifty years in building, and it was completed about two
centuries before Richard's day.

When Prince Richard reached York, he entered the town, and established himself there, with a view of waiting
till his son should arrive with the re-enforcements which he had been sent to seek in the western part of
England.

While he was there, and before the re-enforcements came, the queen, at the head of her army from Scotland,
which was strengthened, moreover, by the troops which she had obtained in the north of England, came marching
on down
the country in great force. When she came into the neighborhood of York, she encamped, and then sent messengers
to Prince Richard, taunting and deriding him for having shut himself up within fortified walls, and daring him
come out into the open field and fight her.

The prince's counselors advised him to do no such thing. One of them in particular, a certain Sir Davy Hall,
who was an old and faithful officer in the prince's service, urged him pay no attention to Queen Margaret's
taunts.

"We are not strong enough yet," said he, "to meet the army which she has assembled. We must wait till our
re-enforcements come. By going out now we shall put our cause great peril, and all to no purpose whatever."

"Ah! Davy, Davy," said the prince, "hast thou loved me so long, and now wouldst thou have me dishonored? When I
was regent in Normandy, thou never sawest me keep fortress, even when the dauphin himself, with all his power,
came to besiege me.
I always, like a man, came forth to meet him, instead of remaining within my walls, like a bird shut up in a
cage. Now if I did not then keep myself shut up for fear of a great, strong prince, do you think I will now,
for dread of a scolding woman, whose weapons are only her tongue and her nails, and thus give people occasion
to say that I turned dastard before a woman, when no man had ever been able to make me fear? No, I will never
submit to such disgrace. I would rather die in honor than live in shame; and so the great numbers of our
enemies do not deter me in the least; they rather encourage me; therefore, in the name of God and St. George,
advance my banner, for I am determined that I will go out and fight them, if I go alone."

So Prince Richard came forth from the gates of York at the head of his columns, and rode on toward the queen's
camp. Edmund went with him. Edmund was under the care of his tutor, Robert Aspell, who was charged to keep
close to his side, and to watch over him in the most vigilant manner. The army of the queen was at some
distance from York, at a place called Wakefield. Both parties, as is usual in civil wars, were extremely
exasperated against each other, and the battle was desperately fought. It was very brief, however, and
Richard's troops were defeated. Richard himself was taken prisoner. Edmund endeavored to escape. His
tutor endeavored to hurry him off the field, but he was stopped on the way by a certain nobleman of the queen's
party, named Lord Clifford. The poor boy begged hard for mercy, but Clifford killed him on the spot.

[image: [Illustration]]

LAST HOURS OF KING RICHARD�S FATHER.

The prince's army, when they found that the battle had gone against them, and that their captain was a
prisoner, fled in all directions over the surrounding country, leaving great numbers dead upon the field. The
prince himself, as soon as he was taken, was disarmed on the field, and all the leaders of the queen's army,
including, as the most authentic accounts relate, the queen herself, gathered around him in wild exultation.
They carried him to a mound formed by an ant-hill, which they said, in mockery, should be his throne. They
placed him upon it with taunts and derision. They made a crown for him of knotted grass, and put it upon his
head, and then made mock obeisances before him, saying, "Hail! king without a kingdom. Hail! prince, without a
people."

After having satisfied themselves with their taunts and revilings, the party killed their prisoner and cut off
his head. They set his head upon the point of a lance, and in this way presented it to Queen Margaret. The
queen ordered the head to be decorated with a paper
crown, and then to be carried to York, and set up at the gates of that city upon a tall pole.

Thus was little Richard, the subject of this narrative, left fatherless. He was at this period between eight
and nine years old.

The Childhood Of Richard III.

Young Richard, as was said at the close of the last chapter, was of a very tender age when his father and his brother
Edmund were killed at the battle of Wakefield. He was at that time only about eight years old. It is very
evident too, from what has been already related of the history of his father and mother, that during the whole
period of his childhood and youth he must have passed through very stormy times. It is only a small portion of
the life of excitement, conflict, and alarm which was led by his father that there is space to describe in this
volume. So unsettled and wandering a life did his father and mother lead, that it is not quite certain in which
of the various towns and castles that from time to time they made their residence, he was born. It is supposed,
however, that he was born in the Castle of Fotheringay, in the year 1452. His father was killed in 1461, which
would make Richard, as has already been said, about eight or nine years old at that time.

There were a great many strange tales related in subsequent years in respect to Richard's' birth. He became
such a monster, morally, when he grew to be a man, that the people believed that he was born a monster in
person. The story was that he came into the world very ugly in face and distorted in form, and that his hair
and his teeth were already grown. These were considered as portents of the ferociousness of temper and
character which he was subsequently to manifest, and of the unnatural and cruel crimes which he would live to
commit. It is very doubtful, however, whether any of these stories are true. It is most probable that at his
birth he looked like any other child.

There were a great many periods of intense excitement and terror in the family history before the great final
calamity at Wakefield when Richard's father and his brother Edmund were killed. At these times the sole
reliance of the prince in respect to the care of the younger children was upon Lady Cecily, their mother. The
older sons went with their father on the various martial expeditions in which he was engaged. They shared with
him the hardships and dangers of his conflicts, and the triumph and exultations of his victories. The younger
children, however, remained in seclusion with
their mother, sometimes in one place and sometimes in another, wherever there was, for the time being, the
greatest promise of security.

Indeed, during the early childhood of Richard, the changes and vicissitudes through which the family passed
were so sudden and violent in their character as sometimes to surpass the most romantic tales of fiction. At
one time, while Lady Cecily was residing at the Castle of Ludlow with Richard and some of the younger children,
a party of her husband's enemies, the Lancastrians, appeared suddenly at the gates of the town, and, before
Prince Richard's party had time to take any efficient measures for defense, the town and the castle were both
taken. The Lancastrians had expected to find Prince Richard himself in the castle, but he was not there. They
were exasperated by their disappointment, and in their fury they proceeded to ransack all the rooms, and to
destroy every thing that came into their hands. In some of the inner and more private apartments they found
Lady Cecily and her children. They immediately seized them all, made them prisoners, and carried them away. By
King Henry's orders, they were placed in close custody in another castle in the southern part of England, and
all the property, both of the prince
and of Lady Cecily, was confiscated. While the mother and the younger children were thus closely shut up and
reduced to helpless destitution, the father and the older sons were obliged to fly from the country to save
their lives. In less than three months after this time these same exiled and apparently ruined fugitives were
marching triumphantly through the country, at the head of victorious troops, carrying all before them. Lady
Cecily and her children were set at liberty, and restored to their property and their rights, while King Henry
himself, whose captives they had been, was himself made captive, and brought in durance to London, and Queen
Margaret and her son were in their turn compelled to fly from the realm to save their lives.

This last change in the condition of public affairs took place only a short time before the great final contest
between Prince Richard of York, King Richard's father, and the family of Henry, when the prince lost his life
at Wakefield, as described in the last chapter.

[image: [Illustration]]

PALACE AND GARDEN BELONGING TO THE HOUSE OF YORK.

Of course, young Richard, being brought up amid these scenes of wild commotion, and accustomed from childhood
to witness the most cruel and remorseless conflicts between branches of the same family, was trained by them to
be ambitious, daring, and unscrupulous in respect to the means to be used in circumventing or destroying an
enemy. The seed thus sown produced in subsequent years most dreadful fruit, as will be seen more fully in the
sequel of his history.

There were a great many hereditary castles belonging to the family of York, many of which had descended from
father to son for many generations. Some of these castles were strong fortresses, built in wild and
inaccessible retreats, and intended to be used as places of temporary refuge, or as the rallying-points and
rendezvous of bodies of armed men. Others were better adapted for the purposes of a private residence, being
built with some degree of reference to the comfort of the inmates, and surrounded with gardens and grounds,
where the ladies and the children who were left in them could find recreation and amusement adapted to their
age and sex.

It was in such a castle as this, near London, that Lady Cecily and her younger children were residing when her
husband went to the northward to meet the forces of the queen, as related in the last chapter. Here Lady Cecily
lived in great state, for she thought the time was drawing nigh when her husband would be raised to
the throne. Indeed, she considered him as already the true and rightful sovereign of the realm, and she
believed that the hour would very soon come when his claims would be universally acknowledged, and when she
herself would be Queen of England, and her boys royal princes, and, as such, the objects of universal attention
and regard. She instilled these ideas continually into the minds of the children, and she exacted the utmost
degree of subserviency and submission toward herself and toward them on the part of all around her.

While she was thus situated in her palace near London, awaiting every day the arrival of a messenger from the
north announcing the final victory of her husband over all his foes, she was one day thunderstruck, and
overwhelmed with grief and despair, by the tidings that her husband had been defeated, and that he himself, and
the dear son who had accompanied him, and was just arriving at maturity, had been ignominiously slain. The
queen, too, her most bitter foe, now exultant and victorious, was advancing triumphantly toward London.

Not a moment was to be lost. Lady Cecily had with her, at this time, her two youngest sons, George and Richard.
She made
immediate arrangements for her flight. It happened that the Earl of Warwick, who was at this time the Lord High Admiral,
and who, of course, had command of the seas between England and the Continent, was a relative and friend of
Lady Cecily's. He was at this time in London. Lady Cecily applied to him to assist her in making her escape. He
consented, and, with his aid, she herself, with her two children and a small number of attendants, escaped
secretly from London, and made their way to the southern coast. There Lady Cecily put the children and the
attendants on board a vessel, by which they were conveyed to the coast of Holland. On landing there, they were
received by the prince of the country, who was a friend of Lady Cecily, and to whose care she commended them.
The prince received them with great kindness, and sent them to the city of Utrecht, where he established them
safely in one of his palaces, and appointed suitable tutors and governors to superintend their education. Here
it was expected that they would remain for several years.

Their mother did not go with them to Holland. Her fears in respect to remaining in England were not for
herself, but only for her helpless children. For herself, her only
impulse was to face and brave the dangers which threatened her, and triumph over them. So she went boldly back
to London, to await there whatever might occur.

Besides, her oldest son was still in England, and she could not forsake him. You will recollect that, when his
father went north to meet the forces of Queen Margaret, he sent his oldest son, Edward, Earl of Marche, to the
western part of England, to obtain re-enforcements. Edward was at Gloucester when the tidings came to him of
his father's death. Gloucester is on the western confines of England, near the southeastern borders of Wales.
Now, of course, since her husband was dead, all Lady Cecily's ambition, and all her hopes of revenge were
concentrated in him. She wished to be at hand to counsel him, and to co-operate with him by all the means in
her power. How she succeeded in these plans, and how, by means of them, he soon became King of England, will
appear in the next chapter.

Accession Of Edward IV., Richard�S Elder Brother

Richard's brother Edward, as has already been remarked, was at Gloucester when he heard the news of his father death.
This news, of course, made a great change in his condition. To his mother, the event was purely and simply a
calamity, and it could awaken no feelings in her heart but those of sorrow and chagrin. In Edward's mind, on
the other hand, the first emotions of astonishment and grief were followed immediately by a burst of exultation
and pride. He, of course, as now the oldest surviving son, succeeded at once to all the rights and titles which
his father had enjoyed, and among these, according to the ideas which his mother had instilled into his mind,
was the right to the crown. His heart, therefore, when the first feeling of grief for the loss of his father
had subsided, bounded with joy as he exclaimed,

"So now I am the King of England."

The enthusiasm which he felt extended itself
at once to all around him. He immediately made preparations to put himself at the head of his troops, and march
to the eastward, so as to intercept Queen Margaret on her way to London, for he knew that she would, of course,
now press forward toward the capital as fast as possible.

He accordingly set out at once upon his march, and, as he went on, he found that the number of his followers
increased very rapidly. The truth was, that the queen's party, by their murder of Richard, and of young Edmund
his son, had gone altogether too far for the good of their own cause. The people, when they heard the tidings,
were indignant at such cruelty. Those who belonged to the party of the house of York, instead of being
intimidated by the severity of the measure, were exasperated at the brutality of it, and they were all eager to
join the young duke, Edward, and help him to avenge his father's and his brother's death. Those who had been
before on the side of the house of Lancaster were discouraged and repelled, while those who had been doubtful
were now ready to declare against the queen.

It is in this way that all excesses in the hour of victory defeat the very ends they were intended to subserve.
They weaken the perpetrators, and not the subjects of them.

In the mean time, while young Edward, at the head of his army, was marching on from the westward toward London
to intercept the queen, the Earl of Warwick, who has already been mentioned as a friend of Lady Cecily, had
also assembled a large force near London, and he was now advancing toward the northward. The poor king was with
him. Nominally, the king was in command of the expedition, and every thing was done in his name, but really he
was a forlorn and helpless prisoner, forced wholly against his will—so far as the feeble degree of intellect
which remained to him enabled him to exercise a will—to seem to head an enterprise directed against his own
wife, and his best and strongest friend.

The armies of the queen and of the Earl of Warwick advanced toward each other, until they met at last at a
short distance north of London. A desperate battle was fought, and the queen's party were completely
victorious. When night came on, the Earl of Warwick found that he was beaten at every point, and that his
troops had fled in all directions, leaving thousands of the dead and dying all along the road sides. The camp
had been abandoned, and there was no time to save any thing; even the poor king was left behind, and the
officers of
the queen's army found him in a tent, with only one attendant. Of course, the queen was overjoyed at recovering
possession of her husband, not merely on his own account personally, but also because she could now act again
directly in his name. So she prepared a proclamation, by which the king revoked all that he had done while in
the hands of Warwick, on the ground that he had been in durance, and had not acted of his own free will, and
also declared Edward a traitor, and offered a large reward for his apprehension.

The queen was now once more filled with exultation and joy. Her joy would have been complete were it not that
Edward himself was still to be met, for he was all this time advancing from the westward; she, however, thought
that there was not much to be feared from such a boy, Edward being at this time only about nineteen years of
age. So the queen moved on toward London, flushed with the victory, and exasperated with the opposition which
she had met with. Her soldiers were under very little control, and they committed great excesses. They ravaged
the country, and plundered without mercy all those whom they considered as belonging to the opposite party;
they committed, too, many atrocious acts of cruelty. It is
always thus in civil war. In foreign wars, armies are much more easily kept under control. Troops march through
a foreign territory, feeling no personal spite or hatred against the inhabitants of it, for they think it is a
matter of course that the people should defend their country and resist invaders. But in a civil war, the men
of each party feel a special personal hate against every individual that does not belong to their side, and in
periods of actual conflict this hatred becomes a rage that is perfectly uncontrollable.

Accordingly, as the queen and her troops advanced, they robbed and murdered all who came in their way, and they
filled the whole country with terror. They even seized and plundered a convent, which was a species of
sacrilege. This greatly increased the general alarm. "The wretches!" exclaimed the people, when they heard the
tidings, "nothing is sacred in their eyes." The people of London were particularly alarmed. They thought there
was danger that the city itself would be given up to plunder if the queen's troops gained admission. So they
all turned against her. She sent one day into the town for a supply of provisions, and the authorities, perhaps
thinking themselves bound by their official duty to obey orders of
this kind coming in the king's name, loaded up some wagons and sent them forth, but the people raised a mob,
and stopped the wagons at the gates, refusing to let them go on.

In the mean time, Edward, growing every hour stronger as he advanced, came rapidly on toward London. He was
joined at length by the Earl of Warwick and the remnant of the force which remained to the earl after the
battle which he had fought with the queen. The queen, now finding that Edward's strength was becoming
formidable, did not dare to meet him; so she retreated toward the north again. Edward, instead of pursuing her,
advanced directly toward London. The people threw open the gates to him, and welcomed him as their deliverer.
They thronged the streets to look upon him as he passed, and made the air ring with their loud and long
acclamations.

There was, indeed, every thing in the circumstances of the case to awaken excitement and emotion. Here was a
boy not yet out of his teens, extremely handsome in appearance and agreeable in manners, who had taken the
field in command of a very large force to avenge the cruel death of his father and brother, and was now coming
boldly, at the head of his troops, into the very capital of the king and queen
under whose authority his father and brother had been killed.

The most extraordinary circumstance connected with these proceedings was, that during all this time Henry was
still acknowledged by every one as the actual king. Edward and his friends maintained, indeed, that he, Edward,
was entitled to reign, but no one pretended that any thing had yet been done which could have the legal effect
of putting him upon the throne. There was, however, now a general expectation that the time for the formal
deposition of Henry was near, and in and around London all was excitement and confusion. The people from the
surrounding towns flocked every day into the city to see what they could see, and to hear what they could hear.
They thronged the streets whenever Edward appeared in public, eager to obtain a glimpse of him.

At length, a few days after Edward entered the city, his counselors and friends deemed that the time had come
for action. Accordingly, they made arrangements for a grand review in a large open field. Their design was by
this review to call together a great concourse of spectators. A vast assembly convened according to their
expectations. In the midst of the ceremonies, two noblemen appeared before the
multitude to make addresses to them. One of them made a speech in respect to Henry, denouncing the crimes, and
the acts of treachery and of oppression which his government had committed. He dilated long on the feebleness
and incapacity of the king, and his total inability to exercise any control in the management of public
affairs. After he had finished, he called out to the people in a loud voice to declare whether they would
submit any longer to have such a man for king.

The people answered "NAY, NAY, NAY," with loud and long acclamations.

Then the other speaker made an address in favor of Edward. He explained at length the nature of his title to
the crown, showing it to be altogether superior in point of right to that of Henry. He also spoke long and
eloquently in praise of Edward's personal qualifications, describing his courage, his activity, and energy, and
the various graces and accomplishments for which he was distinguished, in the most glowing terms. He ended by
demanding of the people whether they would have Edward for king.

The people answered with acclamations as long and
loud as before.

Of course there could be no legal validity in such proceedings as these, for, even if England had at that time
been an elective monarchy, the acclamations of an accidental assembly drawn together to witness a review could
on no account have been deemed a valid vote. This ceremony was only meant as a very public announcement of the
intention of Edward immediately to assume the throne.

The next day, accordingly, a grand council was held of all the great barons, and nobles, and officers of state.
By this council a decree was passed that King Henry, by his late proceedings, had forfeited the crown, and
Edward was solemnly declared king in his stead. Immediately afterward, Edward rode at the head of a royal
procession, which was arranged for the purpose, to Westminster, and there, in the presence of a vast assembly,
he took his seat upon the throne. While there seated, he made a speech to the audience, in which he explained
the nature of his hereditary rights, and declared his intention to maintain his rights thenceforth in the most
determined manner.

The king now proceeded to Westminster Abbey, where he performed the same ceremonies a second time. He was also
publicly proclaimed king on the same day in various parts of London.

Edward was now full of ardor and enthusiasm, and his first impulse was to set off, at the head of his army,
toward the north, in pursuit of the queen and the old king. The king and queen had gone to York. The queen had
not only the king under her care, but also her son, the little Prince of Wales, who was now about eight years
old. This young prince was the heir to the crown on the Lancastrian side, and Edward was, of course, very
desirous of getting him, as well as the king and queen, into his hands; so he put himself at the head of his
troops, and began to move forward as fast as he could go. The body of troops under his command consisted of
fifty thousand men. In the queen's army, which was encamped in the neighborhood of York, there were about sixty
thousand.

Both parties were extremely exasperated against each other, and were eager for the fight. Edward gave orders to
his troops to grant no quarter, but, in the event of victory, to massacre without mercy every man that they
could bring within their reach. The armies came together at a place called Towton. The combat was begun in the
midst of a snow-storm. The armies fought from nine o'clock in the morning till three in the afternoon, and by
that
time the queen's troops were every where driven from the field. Edward's men pursued them along the roads,
slaughtering them without mercy as fast as they could overtake them, until at length nearly forty thousand men
were left dead upon the ground.

The queen fled toward the north, taking with her her husband and child. Edward entered York in triumph. At the
gates he found the head of his father and that of his brother still remaining upon the poles where the queen
had put them. He took them reverently down, and then put other heads in their places, which he cut off for the
purpose from some of his prisoners. He was in such a state of fury, that I suppose, if he could have caught the
king and queen, he would have cut off their heads, and put them on the poles in the place of his father's and
his brother's; but he could not catch them. They fled to the north, toward the frontiers of Scotland, and so
escaped from his hands.

Edward determined not to pursue the fugitives any farther at that time, as there were many important affairs to
be attended to in London, and so he concluded to be satisfied at present with the victory which he had
obtained, and with the dispersion of his enemies, and to return to the capital. He first, however,
gathered together the remains of his father and brother, and caused them to be buried with solemn funeral
ceremonies in one of his castles near York. This was, however, only a temporary arrangement, for, as soon as
his affairs were fully settled, the remains were disinterred, and conveyed, with great funeral pomp and parade,
to their final resting-place in the southern part of the kingdom.

As soon as Edward reached London, one of the first things that he did was to send for his two brothers, George
and Richard, who, as will be recollected, had been removed by their mother to Holland, and were now in Utrecht
pursuing their education. These two boys were all the brothers of Edward that remained now alive. They came
back to London. Their widowed mother's heart was filled with a melancholy sort of joy in seeing her children
once more together, safe in their native land; but her spirit, after reviving for a moment, sank again,
overwhelmed with the bitter and irreparable loss which she had sustained in the death of her husband. His death
was, of course, a fatal blow to all those ambitious plans and aspirations which she had cherished for herself.
Though the mother of a king, she could now never become herself a queen; and, disappointed and
unhappy, she retired to one of the family castles in the neighborhood of London, and lived there comparatively
alone and in great seclusion.

The boys, on the other hand, were brought forward very conspicuously into public life. In the autumn of the
same year in which Edward took possession of the crown, they were made royal dukes, with great parade and
ceremony, and were endowed with immense estates to enable them to support the dignity of their rank and
position. George was made Duke of Clarence; Richard, Duke of Gloucester; and from this time the two boys were
almost always designated by these names.

Suitable persons, too, were appointed to take charge of the boys, for the purpose of conducting their
education, and also to manage their estates until they should become of age.

There have been a great many disputes in respect to Richard's appearance and character at this time. For a long
period after his death, people generally believed that he was, from his very childhood, an ugly little monster,
that nobody could look upon without fear; and, in fact, he was very repulsive in his personal appearance when
he grew up, but at this time of his life the historians and biographers who saw and knew him say that he was
quite a pretty
boy, though puny and weak. His face was handsome enough, though his form was frail, and not perfectly
symmetrical. Those who had charge of him tried to strengthen his constitution by training him to the martial
exercises and usages which were practiced in those days, and especially by accustoming him to wear the
ponderous armor which was then in use.

This armor was made of iron or steel. It consisted of a great number of separate pieces, which, when they were
all put on, incased almost the whole body, so as to defend it against blows coming from any quarter. First,
there was the helmet, or cap of steel, with large oval pieces coming down to protect the ears. Next came the
gorget, as it was called, which was a sort of collar to cover the neck. Then there were elbow pieces to
guard the elbows, and shoulder-plates for the shoulders, and a breast-plate or buckler for the front, and
greaves for the legs and thighs. These things were necessary in those days, or at least they were advantageous,
for they afforded pretty effectual protection against all the ordinary weapons which were then in use. But they
made the warriors themselves so heavy and unwieldy as very greatly to interfere with the freedom of their
movements when engaged in battle. There
was, indeed, a certain advantage in this weight, as it made the shock with which the knight on horseback
encountered his enemy in the charge so much the more heavy and overpowering; but if he were by any accident to
lose his seat and fall to the ground, he was generally so encumbered by his armor that he could only partially
raise himself therefrom. He was thus compelled to lie almost helpless until his enemy came to kill him, or his
squire or some other friend came to help him up.

Of course, to be able to manage one's self at all in these habiliments of iron and steel, there was required
not only native strength of constitution, but long and careful training, and it was a very important part of
the education of young men of rank in Richard's days to familiarize them with the use of this armor, and inure
them to the weight of it. Suits of it were made for boys, the size and weight of each suit being fitted to the
form and strength of the wearer. Many of these suits of boys' armor are still preserved in England. There are
several specimens to be seen in the Tower of London. They are in the apartment called the Horse Armory, which
is a vast hall with effigies of horses, and of men mounted upon them,
all completely armed with the veritable suits of steel which the men and the horses that they represent
actually wore when they were alive. The horses are arranged along the sides of the room in regular order from
the earliest ages down to the time when steel armor of this kind ceased to be worn.

These suits of armor were very costly, and the boys for whom they were made were, of course, filled with
feelings of exultation and pride when they put them on; and, heavy and uncomfortable as such clothing must have
been, they were willing to wear it, and to practice the required exercises in it. When actually made of steel,
the armor was very expensive, and such could only be afforded for young princes and nobles of very high rank;
for other young men, various substitutes were provided; but all were trained, either in the use of actual
armor, or of substitutes, to perform a great number and variety of exercises. They were taught, when they were
old enough, to spring upon a horse with as much armor upon them and in their hands as possible; to run races;
to see how long they could continue to strike heavy blows in quick succession with a battle-axe or club, as if
they were beating an enemy lying upon the ground, and trying to break his armor to
pieces; to dance and throw summersets; to mount upon a horse behind another person by leaping from the ground,
and assisting themselves only by one hand, and other similar things. One feat which they practiced was to climb
up between two partition walls built pretty near together, by bracing their back against one wall, and working
with their knees and hands against the other. Another feat was to climb up a ladder on the under side by means
of the hands alone.

[image: [Illustration]]

THE OLD QUINTAINE.

Another famous exercise, or perhaps rather game, was performed with what was called the quintaine. The
quintaine consisted of a stout post set in the ground, and rising about ten or twelve feet above the surface.
Across the top was a strong bar, which turned on a pivot made in the top of the post, so that it would go round
and round. To one end of this cross-bar there was fixed a square board for a target; to the other end was hung
a heavy club. The cross-bar was so poised upon the central pivot that it would move very easily. In playing the
game, the competitors, mounted on horseback, were to ride, one after another, under the target-end of the
cross-bar, and hurl their spears at it with all their force. The blow from the spear would knock the target-end
of the
cross-bar away, and so bring round the other end, with its heavy club, to strike a blow on the horseman's head if he did
not get instantly out of the way. It was as if he were to strike one enemy in front in battle, while there was
an-other enemy ready on the instant to strike him from behind.

There is one of these ancient quintaines now standing on the green in the village of Offham, in Kent.

Such exercises as these were, of course, only fitted for men, or at least for boys who had nearly attained to
their full size and strength. There were other games and exercises intended for smaller boys. There are many
rude pictures in ancient books illustrating these old games. In one they are playing ball; in another they are
playing shuttle-cock. The battle-doors that they use are very rude.

[image: [Illustration]]

PLAYING BALL.

These pictures show how ancient these common games are. In another picture the boys
are playing with a hoop. Two of them are holding the hoop up between them, and the third is preparing to jump
through it, head foremost. His plan is to come down on the other side upon his hands, and so turn a summerset,
and come up on his feet beyond.

[image: [Illustration]]

BATTLE-DOOR AND SHUTTLE-COCK.

In these exercises and amusements, and indeed, in all his occupations, Richard had his brother George, the Duke
of Clarence, for his playmate and companion. George was not only older than Richard, but he was also much more
healthy and athletic; and some persons have thought that Richard injured himself, and perhaps, in some degree,
increased the deformity which he seems to have suffered from in later years, or perhaps brought on entirely, by
overloading himself, in his attempts to keep pace with his brother in these exercises, with burdens of armor,
or by straining himself in athletic exertions which were beyond his powers.

The intellectual education of the boys was not entirely neglected. They learned to read and write, though they
could not write much, or very well. Their names are still found, as they signed them to ancient documents,
several of which remain to the present day. The following is a facsimile of Richard's signature, copied exactly
from one of those documents.

[image: [Illustration]]

RICHARD�S SIGNATURE.

Richard continued in this state of pupilage in some of the castles belonging to the family from the time that
his brother began to reign until he was about fourteen years of age. Edward, the king, was then twenty-four,
and Clarence about seventeen.

Warwick, The King-Maker

Richard's brother, Edward the Fourth, began to reign when Richard was about eight or nine years of age. His reign
continued—with a brief interruption, which will be hereafter explained—for twenty years; so that, for a very
important period of his life, after he arrived at some degree of maturity, namely, from the time that he was
fourteen to the time that he was thirty, Richard was one of his brother's subjects. He was a prince, it is
true, and a prince of the very highest rank—the next person but one, in fact, in the line of succession to the
crown. His brother George, the Duke of Clarence, of course, being older than he, came before him; but both the
young men, though princes, were subjects. They were under their brother Edward's authority, and bound to serve
and obey him as their rightful sovereign; next to him, however, they were the highest personages in the realm.
George was, from this time, generally called Clarence, and Richard, Gloucester.

The reader may perhaps feel some interest and curiosity in learning what became of Queen Margaret and old King
Henry after they were driven out of the country toward the north, at the time of Edward's accession. Their
prospects seemed, at the time, to be hopelessly ruined, but their case was destined to furnish another very
striking instance of the extraordinary reverses of fortune which marked the history of nearly all the great
families during the whole course of this York and Lancaster quarrel. In about ten years from the time when
Henry and Margaret were driven away, apparently into hopeless exile, they came back in triumph, and were
restored to power, and Edward himself; in his turn, was ignominiously expelled from the kingdom. The narrative
of the circumstances through which these events were brought about forms quite a romantic story.

In order, however, that this story may be more clearly understood, I will first enumerate the principal
personages that take a part in it, and briefly remind the reader of the position which they respectively
occupied, and the relations which they sustained to each other.

First, there is the family of King Henry, consisting of himself and his wife, Queen Margaret, and his little
son Edward, who had received the
title of Prince of Wales. This boy was about eight years old at the time his father and mother were driven
away. We left them, in the last chapter, flying toward the frontiers of Scotland to save their lives, leaving
to Edward and his troops the full possession of the kingdom.

Henry and his little son, the Prince of Wales, of course represent the house of Lancaster in the dispute for
the succession.

The house of York was represented by Edward, whose title, as king, was Edward the Fourth, and his two brothers,
George and Richard, or, as they were now generally called, Clarence and Gloucester. In case Edward should be
married and have a son, his son would succeed him, and George and Richard would be excluded; if, however, he
should die without issue, then George would become king; and if George should die without issue, and Richard
should survive him, then Richard would succeed. Thus, as matters now stood, George and Richard were presumptive
heirs to the crown, and it was natural that they should wish that their brother Edward should never be married.

Besides these two brothers, who were the only ones of all his brothers that were now living, Edward had a
sister named Margaret. Margaret was four years younger than Edward
the king, and about six years older than Richard. She was now about seventeen. A young lady of that age in the
family of a king in those days was quite a treasure, as the king was enabled to promote his political schemes
sometimes very effectually by bestowing her in marriage upon this great prince or that, as would best further
the interests which he had in view in foreign courts.

This young lady, Edward's sister, being of the same name—Margaret—with the queen of old King Henry, was
distinguished from her by being called Margaret of York, as she belonged to the York family. The queen was
generally known as Margaret of Anjou. Anjou was the place of her nativity.

The next great personage to be named is the Earl of Warwick. He was the man, as you will doubtless recollect,
who was in command of the sea between England and the Continent at the time when Lady Cecily wished to send her
children, George and Richard, away after their father's death, and who assisted in arranging their flight. He
was a man of great power and influence, and of such an age and character that he exerted a vast ascendency over
all within his influence. Without him, Edward never would have conquered the Lancaster
party, and he knew very well that if Warwick, and all those whom Warwick would carry with him, were to desert
him, he should not be able to retain his kingdom. Indeed, Warwick received the surname of King-maker from the
fact that, in repeated instances during this quarrel, he put down one dynasty and raised up the other, just as
he pleased. He belonged to a great and powerful family named Neville. As soon as Edward was established on his
throne, Warwick, almost as a matter of course, became prime minister. One of his brothers was made chancellor,
and a great number of other posts of distinction and honor were distributed among the members of the Neville
family. Indeed, although Edward was nominally king, it might have been considered in some degree a question
whether it was the house of York or the house of Neville that actually reigned in England.

The Earl of Warwick had two daughters. Their names were Isabella and Anne. These two young ladies the earl
reckoned, as Edward did his sister Margaret, among the most important of his political resources. By marrying
them to persons of very high position, he could strengthen his alliances and increase his power. There was even
a possibility, he thought, of marrying one of them to the King
of England, or to a prince who would become king.

Thus we have for the three great parties to the transactions now to be described, first, the representatives of
the house of Lancaster, the feeble Henry, the energetic and strong-minded Margaret of Anjou, and their little
son, the Prince of Wales; secondly, the representatives of the house of York, King Edward the Fourth, the two
young men his brothers, George, Duke of Clarence, and Richard, Duke of Gloucester, and his sister Margaret;
and, thirdly, between these two parties, as it were, the Earl of Warwick and his two daughters, Isabella and
Anne, standing at the head of a vast family influence, which ramified to every part of the kingdom, and was
powerful enough to give the ascendency to either side, in favor of which they might declare.

We are now prepared to follow Queen Margaret in her flight toward the north with her husband and her son, at
the time when Edward the Fourth overcame her armies and ascended the throne. She pressed on as rapidly as
possible, taking the king and the little prince with her, and accompanied and assisted in her flight by a few
attendants, till she had crossed the frontier and was safe in Scotland. The Scots
espoused her cause, and assisted her to raise fresh troops, with which she made one or two short incursions
into England; but she soon found that she could do nothing effectual in this way, and so, after wasting some
time in fruitless attempts, she left Scotland with the king and the prince, and went to France.

Here she entered into negotiations with the King of France, and with other princes and potentates on the
Continent, with a view of raising men and money for a new invasion of England. At first these powers declined
to assist her. They said that their treasuries were exhausted, and that they had no men. At last, however,
Margaret promised to the King of France that if he would furnish her with a fleet and an army, by which she
could recover the kingdom of her husband, she would cede to him the town of Calais, which, though situated on
the coast of France, was at that time an English possession. This was a very tempting offer, for Calais was a
fortress of the first class, and a military post either for England or France of a very important character.

The king consented to this proposal. He equipped a fleet and raised an army, and Margaret set sail for
England, taking the king and the prince with her. Her plan was to land in
the northern part of the island, near the frontiers of Scotland, where she expected to find the country more
friendly to the Lancastrian line than the people were toward the south. As soon as she landed she was joined by
many of the people, and she succeeded in capturing some castles and small towns. But the Earl of Warwick, who
was, as has been already said, the prime minister under Edward, immediately raised an army of twenty thousand
men, and marched to the northward to meet her. Margaret's French army was wholly unprepared to encounter such a
force as this, so they fled to their ships. All but about five hundred of the men succeeded in reaching the
ships. The five hundred were cut to pieces. Margaret herself was detained in making arrangements for the king
and the prince. She concluded not to take them to sea again, but to send them secretly into Wales, while she
herself went back to France to see if she could not procure re-enforcements. She barely had time, at last, to
reach the ships herself, so close at hand were her enemies. As soon as the queen had embarked, the fleet set
sail. The queen had saved nearly all the money and all the stores which she had brought with her from France,
and she hoped still to preserve them for another
attempt. But the fleet had scarcely got off from the shore when a terrible storm arose, and the ships were all
driven upon the rocks and dashed to pieces. The money and the stores were all lost; a large portion of the men
were drowned; Margaret herself and the captain of the fleet saved themselves, and, as soon as the storm was
over, they succeeded in making their escape back to Berwick in an old fishing-boat which they obtained on the
shore.

Soon after this, Margaret, with the captain of the fleet and a very small number of faithful followers who
still adhered to her, sailed back again to France.

The disturbances, however, which her landing had occasioned, did not cease immediately on her departure. The
Lancastrian party all over England were excited and moved to action by the news of her coming, and for two
years insurrections were continually taking place, and many battles were fought, and great numbers of people
were killed. King Henry was all this time kept in close concealment, sometimes in Wales, and sometimes among
the lakes and mountains in Westmoreland. He was conveyed from place to place by his adherents in the most
secret manner, the knowledge in respect to his situation being confined
to the smallest possible number of persons. This continued for two or three years. At last, however, while the
friends of the king were attempting secretly to convey him to a certain castle in Yorkshire, he was seen and
recognized by one of his enemies. A plan was immediately formed to make him prisoner. The plan succeeded. The
king was surprised by an overwhelming force, which broke into the castle and seized him while he sat at dinner.
His captors, and those who were lying in wait to assist them, galloped off at once with their prisoner to
London. King Edward shut him up in the Tower, and he remained there, closely confined and strongly guarded, for
a long time.

Thus King Henry's life was saved, but of those who espoused his cause, and made attempts to restore him, great
numbers were seized and beheaded in the most cruel manner. It was Edward's policy to slay all the leaders. It
was said that after a battle he would ride with a company of men over the ground, and kill every wounded or
exhausted man of rank that still remained alive, though he would spare the common soldiers. Sometimes, when he
got men that were specially obnoxious to him into his hands, he would put them to death in the most cruel and
ignominious manner. One
distinguished knight, that had been taken prisoner by Warwick, was brought to King Edward, who, at that time,
as it happened, was sick, and by Edward's orders was treated most brutally. He was first taken out into a
public place, and his spurs were struck off from his feet by a cook. This was one of the greatest indignities
that a knight could suffer. Then his coat of arms was torn off from him, and another coat, inside out, was put
upon him. Then he was made to walk barefoot to the end of the town, and there was laid down upon his back on a
sort of drag, and so drawn to the place of execution, where his head was cut off on a block with a broad-axe.

Such facts as these show what a state of exasperation the two great parties of York and Lancaster were in
toward each other throughout the kingdom. It is necessary to understand this, in order fully to appreciate the
import and consequences of the very extraordinary transaction which is now to be related.

It seems there was a certain knight named Sir John Gray, a Lancastrian, who had been killed at one of the great
battles which had been fought during the war. He had also been attainted, as it was called—that is, sentence
had been pronounced against him on a charge of
high treason, by which his estates were forfeited, and his wife and children, of course, reduced to poverty.
The name of his wife was Elizabeth Woodville. She was the daughter of a noble knight named Sir Richard
Woodville. Her mother's name was Jacquetta. On the death and attainder of her husband, being reduced to great
poverty and distress, she went home to the house of her father and mother, at a beautiful manor which they
possessed at Grafton. She was quite young, and very beautiful.

It happened that by some means or other Edward paid a visit one day to the Lady Jacquetta, at her manor, as he
was passing through the country. Whether this visit was accidental, or whether it was contrived by Jacquetta,
does not appear. However this may be, the beautiful widow came into the presence of the king, and, throwing
herself at his feet, begged and implored him to revoke the attainder of her husband for the sake of her
innocent and helpless children. The king was much moved by her beauty and by her distress. From pitying her he
soon began to love her. And yet it seemed impossible that he should marry her. Her rank, in the first place,
was far below his, and then, what was worse, she belonged to the Lancastrian party, the king's implacable
enemies. The king knew very well that all his own partisans would be made furious at the idea of such a match,
and that, if they knew that it was in contemplation, they would resist it to the utmost of their power. For a
time he did not know what he should do. At length, however, his love for the beautiful widow, as might easily
be foreseen, triumphed over all considerations of prudence, and he was secretly married to her. The marriage
took place in the morning, in a very private manner, in the month of May, in 1464.

The king kept the marriage secret nearly all summer. He thought it best to break the subject to his lords and
nobles gradually, as he had opportunity to communicate it to them one by one. In this way it at length became
known, without producing, at any one time, any special sensation, and toward the fall preparations were made
for openly acknowledging the union.

[image: [Illustration]]

KING EDWARD IV.
THIS ENGRAVING IS A PORTRAIT OF KING EDWARD AS HE APPEARED AT THIS TIME. IT IS COPIED FROM AN ANCIENT PAINTING,
AND DOUBTLESS REPRESENTS CORRECTLY THE CHARACTER AND EXPRESSION OF HIS COUNTENANCE, AND ONE FORM, AT LEAST, OF
DRESS WHICH HE WAS ACCUSTOMED TO WEAR. HE WAS, AT THE TIME OF HIS MARRIAGE, ABOUT TWENTY-TWO YEARS OF AGE.
ELIZABETH WAS TEN YEARS OLDER.

Although the knowledge of the king's marriage produced no sudden outbreak of opposition, it awakened a great
deal of secret indignation and rage, and gave occasion to many suppressed mutterings and curses. Of course,
every leading family of the realm, that had been on Edward's side in the civil wars, which
contained a marriageable daughter, had been forming hopes and laying plans to secure this magnificent match for
themselves. Those who had
no marriageable daughters of their own joined their nearest relatives and friends in their schemes, or formed
plans for some foreign alliance with a princess of France, or Burgundy, or Holland, whichever would best
harmonize with the political schemes that they wished to promote. The Earl of Warwick seems to have belonged to
the former class. He had two daughters, as has already been stated. It would very naturally be his desire that
the king, if he were to take for his wife any English subject at all, should make choice of one of these. Of
course, he was more than all the rest irritated and vexed at what the king had done. He communicated his
feelings to Clarence, but concealed them from the king. Clarence was, of course, ready to sympathize with the
earl. He was ready enough to take offense at any thing connected with the king's marriage on very slight
grounds, for it was very much for his interest, as the next heir, that his brother should not be married at
all.

[image: [Illustration]]

QUEEN ELIZABETH WOODVILLE.

THIS ENGRAVING REPRESENTS THE QUEEN. IT IS TAKEN, LIKE THE OTHER, FROM AN ANCIENT PORTRAIT, AND NO DOUBT CORRESPONDS CLOSELY
TO THE ORIGINAL.

The earl and Clarence, however, thought it best for the time to suppress and conceal their opposition to the
marriage; so they joined very readily in the ceremonies connected with the public acknowledgment of the queen.
A vast assemblage of nobles, prelates, and other grand
dignitaries was convened, and Elizabeth was brought forward before them and formally presented. The Earl of
Warwick and Clarence appeared in the foremost rank among her friends on this occasion. They took her by the
hand, and, leading her forward, presented her to the assembled multitude of lords and ladies, who welcomed her
with long and loud acclamations.

Soon after this a grand council was convened, and a handsome income was settled upon the queen, to enable her
properly to maintain the dignity of her station.

Early in the next year preparations were made for a grand coronation of the queen. Foreign princes were invited
to attend the ceremony, and many came, accompanied by large bodies of knights and squires, to do honor to the
occasion. The coronation took place in May. The queen was conveyed in procession through the streets of London
on a sort of open palanquin, borne by horses most magnificently caparisoned. Vast crowds of people assembled
along the streets to look at the procession as it passed. The next day the coronation itself took place in
Westminster, and it was followed by games, feasts, tournaments, and public rejoicings of every kind, which
lasted many days.

[image: [Illustration]]

WESTMINSTER IN TIMES OF PUBLIC CORONATION.

Thus far every thing on the surface, at least, had gone well; but it was not long after the coronation before
the troubles which were to be expected from such a match began to develop themselves in great force. The new
queen was ambitious, and she was naturally desirous of bringing her friends forward into places of influence
and honor. The king was, of course, ready to listen to her recommendations; but then all her friends were
Lancastrians. They were willing enough, it is true, to change their politics and to become Yorkists for the
sake of the rewards and honors which they could obtain by the change, but the old friends of the king were
greatly exasperated to find the important posts, one after another, taken away from them, and given to their
hated enemies.

Then, besides the quarrel for the political offices, there were a great many of the cherished matrimonial plans
and schemes of the old families interfered with and broken up by the queen's family thus coming into power. It
happened that the queen had five unmarried sisters. She began to form plans for securing for them men of the
highest rank and position in the realm. This, of course, thwarted the plans and disappointed the hopes of all
those families who had been scheming to gain these
husbands for their own daughters. To see five great heirs of dukes and barons thus withdrawn from the
matrimonial market, and employed to increase the power and prestige of their ancient and implacable foes,
filled the souls of the old Yorkist families with indignation. Parties were formed. The queen and her family
and friends—the Woodvilles and Grays—with all their adherents, were on one side; the Neville family, with the
Earl of Warwick at their head, and most of the old Yorkist noblemen, were on the other; Clarence joined the
Earl of Warwick; Richard, on the other hand, or Gloucester, he was now called, adhered to the king.

Things went on pretty much in this way for two years. There was no open quarrel, though there was a vast deal
of secret animosity and bickering. The great world at court was divided into two sets, or cliques, that hated
each other very cordially, though both, for the present, pretended to support King Edward as the rightful
sovereign of the country. The struggle was for the honors and offices under him. The families who still adhered
to the old Lancastrian party, and to the rights of Henry and of the little Prince of Wales, withdrew, of
course, altogether from the court, and, retiring to their castles, brooded moodily there over their fallen
fortunes, and waited in expectation of better times. Henry was imprisoned in the Tower; Margaret and the Prince
of Wales were on the Continent. They and their friends were, of course, watching the progress of the quarrel
between the party of the Earl of Warwick and that of the king, hoping that it might at last lead to an open
rupture, in which case the Lancastrians might hope for Warwick's aid to bring them again into power.

[image: [Illustration]]

WARWICK IN THE PRESENCE OF THE FRENCH KING.

And now another circumstance occurred which widened this breach very much indeed. It arose from a difference of
opinion between King Edward and the Earl of Warwick in respect to the marriage of the king's sister Margaret,
known, as has already been said, as Margaret of York. There was upon the Continent a certain Count Charles, the
son and heir of the Duke of Burgundy, who demanded her hand. The count's family had been enemies of the house
of York, and had done every thing in their power to promote Queen Margaret's plans, so long as there was any
hope for her; but when they found that King Edward was firmly established on the throne, they came over to his
side, and now the count demanded the hand of the Princess Margaret in marriage; but the stern old Earl of
Warwick did not like such
friendship as this, so he recommended that the count should be refused, and that Margaret should have for her
husband one of the princes of France.

Now King Edward himself preferred Count Charles for the husband of Margaret, and this chiefly because the
queen, his wife, preferred him on account of the old friendship which had subsisted between his family and the
Lancastrians. Besides this, however, Flanders, the country over which the count was to reign on the death of
his father, was at that time so situated that an alliance with it would be of greater advantage to Edward's
political plans than an alliance with France. But, notwithstanding this, the earl was so earnest in urging his
opinion, that finally Edward yielded, and the earl was dispatched to France to negotiate the marriage with the
French prince.

The earl set off on this embassy in great magnificence. He landed in Normandy with a vast train of attendants,
and proceeded in almost royal state toward Paris. The King of France, to honor his coming and the occasion,
came forth to meet him. The meeting took place at Rouen. The proposals were well received by the French king.
The negotiations were continued for eight or ten days, and at last every
thing was arranged. For the final closing of the contract, it was necessary that a messenger from the King of
France should proceed to London. The king appointed an archbishop and some other dignitaries to perform the
service. The earl then returned to England, and was soon followed by the French embassadors, expecting that
every thing essential was settled, and that nothing but a few formalities remained.

But, in the mean time, while all this had been going on in France, Count Charles had quietly sent an embassador
to England to press his claim to the princess's hand. This messenger managed this business very skillfully, so
as not to attract any public attention to what he was doing; and besides, the earl being away, the queen,
Elizabeth, could exert all her influence over her husband's mind unimpeded. Edward was finally persuaded to
promise Margaret's hand to the count, and the contracts were made; so that, when the earl and the French
embassadors arrived, they found, to their astonishment and dismay, that a rival and enemy had stepped in during
their absence and secured the prize.

The Earl of Warwick was furious when he learned how he had been deceived. He had been insulted, he said, and
disgraced. Edward
made no attempt to pacify him; indeed, any attempt that he could have made would probably have been fruitless.
The earl withdrew from the court, went off to one of his castles, and shut himself up there in great
displeasure.

The quarrel now began to assume a very serious air. Edward suspected that the earl was forming plots and
conspiracies against him. He feared that he was secretly designing to take measures for restoring the
Lancastrian line to the throne. He was alarmed for his personal safety. He expelled all Warwick's family and
friends from the court, and, whenever he went out in public, he took care to be always attended by a strong
body-guard, as if he thought there was danger of an attempt upon his life.

At length one of the earl's brothers, the youngest of the family, who was at that time Archbishop of York,
interposed to effect a reconciliation. We have not space here to give a full account of the negotiations; but
the result was, a sort of temporary peace was made, by which the earl again returned to court, and was restored
apparently to his former position. But there was no cordial good-will between him and the king. Edward dreaded
the earl's power, and hated the stern severity of his character, while the earl, by the commanding influence
which he exerted in the realm, was continually thwarting both Edward and Elizabeth in their plans.

Edward and Elizabeth had now been married some time, but they had no son, and, of course, no heir, for
daughters in those days did not inherit the English crown. Of course, Clarence, Edward's second brother, was
the next heir. This increased the jealousy which the two brothers felt toward each other, and tended very much
to drive Clarence away from Edward, and to increase the intimacy between Clarence and Warwick. At length, in
1468, it was announced that a marriage was in contemplation between Clarence and Isabella, the Earl of
Warwick's oldest daughter. Edward and Queen Elizabeth were very much displeased and very much alarmed when they
heard of this plan. If carried into effect, it would bind Clarence and the Warwick influence together in
indissoluble bonds, and make their power much more formidable than ever before. Every body would say when the
marriage was concluded,

"Now, in case Edward should die, which event may happen at any time, the earl's daughter will be queen, and
then the earl will have a greater influence than ever in the disposition
of offices and honors. It behooves us, therefore, to make friends with him in season, so as to secure his
good-will in advance, before he comes into power."

King Edward and his queen, seeing how much this match was likely at once to increase the earl's importance, did
every thing in their power to prevent it. But they could not succeed. The earl was determined that Clarence and
his daughter should be married. The opposition was, however, so strong at court that the marriage could not be
celebrated at London; so the ceremony was performed at Calais, which city was at that time under the earl's
special command. The king and queen remained at London, and made no attempt to conceal their vexation and
chagrin.

The Downfall Of York

Edward's apprehension and anxiety in respect to the danger that Warwick might be concocting schemes to restore the
Lancastrian line to the throne were greatly increased by the sudden breaking out of insurrections in the
northern part of the island, while Warwick and Clarence were absent in Calais, on the occasion of Clarence's
marriage to Isabella. The insurgents did not demand the restoration of the Lancastrian line, but only the
removal of the queen's family and relations from the council. The king raised an army force, and marched to the
northward to meet the rebels. But his army was disaffected, and he could do nothing. They fled before the
advancing army of insurgents, and Edward went with them to Nottingham Castle, where he shut himself up, and
wrote urgently to Warwick and Clarence to come to his aid.

Warwick made no haste to obey this command. After some delay, however, he left Calais in command of one of his
lieutenants and
repaired to Nottingham, where he soon released the king from his dangerous situation. He quelled the rebellion
too, but not until the insurgents had seized the father and one of the brothers of the queen, and cut off their
heads.

In the mean time, the Lancastrians themselves, thinking that this was a favorable time for them, began to put
themselves in motion. Warwick was the only person who was capable of meeting them and putting them down. This
he did, taking the king with him in his train, in a condition more like that of a prisoner than a sovereign. At
length, however, the rebellions were suppressed, and all parties returned to London.

There now took place what purported to be a grand reconciliation. Treaties were drawn up and signed between
Warwick and Clarence on one side, and the king on the other, by which both parties bound themselves to forgive
and forget all that had passed, and thenceforth to be good friends; but, notwithstanding all the solemn
signings and sealings with which these covenants were secured, the actual condition of the parties in respect
to each other remained entirely unchanged, and neither of the three felt a whit more confidence in the others
after the execution of these treaties than before.

At last the secret distrust which they felt toward each other broke out openly. Warwick's brother, the
Archbishop of York, made an entertainment at one of his manors for a party of guests, in which were included
the king, the Duke of Clarence, and the Earl of Warwick. It was about three months after the treaties were
signed that this entertainment was made, and the feast was intended to celebrate and cement the good
understanding which it was now agreed was henceforth to prevail. The king arrived at the manor, and, while he
was in his room making his toilet for the supper, which was all ready to be served, an attendant came to him
and whispered in his ear,

"Your majesty is in danger. There is a band of armed men in ambush near the house."

The king was greatly alarmed at hearing this. He immediately stole out of the house, mounted his horse, and,
with two or three followers, rode away as fast as he could ride. He continued his journey all night, and in the
morning arrived at Windsor Castle.

Then followed new negotiations between Warwick and the king, with mutual reproaches, criminations, and
recriminations without number. Edward insisted that treachery was intended at the house to which he had been
invited, and that he had barely escaped, by his sudden flight, from falling into the snare. But Warwick and his
friends denied this entirely, and attributed the flight of the king to a wholly unreasonable alarm, caused by
his jealous and suspicious temper. At last Edward suffered himself to be reassured, and then came new treaties
and a new reconciliation.

This peace was made in the fall of 1469, and in the spring of 1470 a new insurrection broke out. The king
believed that Warwick himself, and Clarence, were really at the bottom of these disturbances, but still he was
forced to send them with bodies of troops to subdue the rebels; he, however, immediately raised a large army
for himself, and proceeded to the seat of war. He reached the spot before Warwick and Clarence arrived there.
He gave battle to the insurgents, and defeated them. He took a great many prisoners, and beheaded them. He
found, or pretended to find, proof that Warwick and Clarence, instead of intending to fight the insurgents, had
made their arrangements for joining them on the following day, and that he had been just in time to defeat
their treachery. Whether he really found evidence of these intentions on the part of Warwick and Clarence or
not, or whether he was flushed by the
excitement of victory, and resolved to seize the occasion to cut loose at once and forever from the
entanglement in which he had been bound, is somewhat uncertain. At all events, he now declared open war against
Warwick and Clarence, and set off immediately on his march to meet them, at the head of a force much superior
to theirs.

Warwick and Clarence marched and countermarched, and made many man�uvres to escape a battle, and during all
this time their strength was rapidly diminishing. As long as they were nominally on the king's side, however
really hostile to him, they had plenty of followers; but, now that they were in open war against him, their
forces began to melt away. In this emergency, Warwick suddenly changed all his plans. He disbanded his army,
and then taking all his family with him, including Clarence and Isabella, and accompanied by an inconsiderable
number of faithful friends, he marched at the head of a small force which he retained as an escort to the
seaport of Dartmouth, and then embarked for Calais.

The vessels employed to transport the party formed quite a little fleet, so numerous were the servants and
attendants that accompanied the fugitives. They embarked without delay on
reaching the coast, as they were in haste to make the passage and arrive at Calais, for Isabella, Clarence's
wife, was about to become a mother, and at Calais they thought that they should all be, as it were, at home.

It will be remembered that the Earl of Warwick was the governor of Calais, and that when he left it he had
appointed a lieutenant to take command of it during his absence. Before his ship arrived off the port this
lieutenant had received dispatches from Edward, which had been hurried to him by a special messenger, informing
him that Warwick was in rebellion against his sovereign, and forbidding the lieutenant to allow him or his
party to enter the town.

Accordingly, when Warwick's fleet arrived off the port, they found the guns of the batteries pointed at them,
and sentinels on the piers warning them not to attempt to land.

Warwick was thunderstruck. To be thus refused admission to his own fortress by his own lieutenant was something
amazing, as well as outrageous. The earl was at first completely bewildered; but, on demanding an explanation,
the lieutenant sent him word that the refusal to land was owing to the people of the town. They, he said,
having learned that he and the king had come to open war insisted
that the fortress should be reserved for their sovereign. Warwick then explained the situation that his
daughter was in; but the lieutenant was firm. The determination of the people was so strong, he said, that he
could not control it. Finally, the child was born on board the ship, as it lay at anchor off the port, and all
the aid or comfort which the party could get from the shore consisted of two flagons of wine, which the
lieutenant, with great hesitation and reluctance, allowed to be sent on board. The child was a son. His birth
was an event of great importance, for he was, of course, as Clarence's son, a prince in the direct line of
succession to the English crown.

At length, finding that he could not land at Calais, Warwick sailed away with his fleet along the coast of
France till he reached the French port of Harfleur. Here his ships were admitted, and the whole party were
allowed to land.

Then followed various intrigues, man�uvres, and arrangements, which we have not time here fully to unravel; but
the end of all was, that in a few weeks after the Earl of Warwick's landing in France, he repaired to a castle
where Margaret of Anjou and her son, the Prince of Wales, were residing, and there, in the course of a short
time, he made arrangements to
espouse her cause, and assist in restoring her husband to the English throne, on condition that her son, the
Prince of Wales, should marry his second daughter Anne. It is said that Queen Margaret for a long time refused
to consent to this arrangement. She was extremely unwilling that her son, the heir to the English crown, should
take for a wife the daughter of the hated enemy to whom the downfall of her family, and all the terrible
calamities which had befallen them, had been mainly owing. She was, however, at length induced to yield. Her
ambition gained the victory over her hate, and she consented to the alliance on a solemn oath being taken by
Warwick that thenceforth he would be on her side, and do all in his power to restore her family to the throne.

This arrangement was accordingly carried into effect, and thus the earl had one of his daughters married to the
next heir to the English crown in the line of York, and the other to the next heir in the line of Lancaster. He
had now only to choose to which dynasty he would secure the throne. Of course, the oath which he had taken,
like other political oaths taken in those days, was only to be kept so long as he should deem it for his
interest to keep it.

He could not at once openly declare in favor
of King Henry, for fear of alienating Clarence from him. But Clarence was soon drawn away. King Edward, when he
heard of the marriage of Warwick's daughter with the Prince of Wales, immediately formed a plan for sending a
messenger to negotiate with Clarence. He could not do this openly, for he knew very well that Warwick would not
allow any avowed messenger from Edward to land; so he sent a lady. The lady was a particular friend of
Isabella, Clarence's wife. She traveled privately by the way of Calais. On the way she said nothing about the
object of her journey, but gave out simply that she was going to join her mistress, the Princess Isabella. On
her arrival she managed the affair with great discretion. She easily obtained private interviews with Clarence,
and represented to him that Warwick, now that his daughter was married to the heir on the Lancastrian side,
would undoubtedly lay all his plans forthwith for putting that family on the throne, and that thus Clarence
would lose all.

"And therefore," said she, "how much better it will be for you to leave him and return to your brother Edward,
who is ready to forgive and forget all the past, and receive you again as his friend."

Clarence was convinced by these representations, and soon afterward, watching his opportunity, he made his way
to England, and there espoused his brother's cause, and was received again into his service.

In the mean time, tidings were continually coming to King Edward from his friends on the Continent, warning him
of Warwick's plans, and bidding him to be upon his guard. But Edward had no fear. He said he wished that
Warwick would come.

"All I ask of my friends on the other side of the Channel," said he, "is that, when he does come, they will not
let him get away again before I catch him—as he did before."

Edward's great friend across the Channel was his brother-in-law, the Duke of Burgundy, the same who, when Count
Charles, had married the Princess Margaret of York, as related in a former chapter. The Duke of Burgundy
prepared and equipped a fleet, and had it all in readiness to intercept the earl in case he should attempt to
sail for England.

In the mean time, Queen Margaret and the earl went on with their preparations. The King of France furnished
them with men, arms, and money. When every thing was ready, the earl sent word to the north of England, to some
of his friends and partisans there, to make a sort of false insurrection, in order to entice away Edward and
his army from the capital. This plan succeeded. Edward heard of the rising, and, collecting all the troops
which were at hand, he marched to the northward to put it down. Just at this time a sudden storm arose and
dispersed the Duke of Burgundy's fleet. The earl then immediately put to sea, taking with him Margaret of Anjou
and her son, the Prince of Wales, with his wife, the Earl of Warwick's daughter. The Prince of Wales was now
about eighteen years old. The father, King Henry, Margaret's husband, was not joined with the party. He was all
this time, as you will recollect, a prisoner in the Tower, where Warwick himself had shut him up when he
deposed him in order to place Edward upon the throne.

All Europe looked on with astonishment at these proceedings, and watched the result with intense interest. Here
was a man who, having, by a desperate and bloody war, deposed a king, and shut him up in prison, and compelled
his queen and the prince his son, the heir, to fly from the country to save their lives, had now sought the
exiles in their banishment, had married his own daughter to the prince, and was setting forth on an expedition
for the purpose
of liberating the father again, and restoring him to the throne.

The earl's fleet crossed the Channel safely, and landed on the coast of Devonshire, in the southwestern part of
the island. The landing of the expedition was the signal for great numbers of the nobles and high families
throughout the realm to prepare for changing sides; for it was the fact, throughout the whole course of these
wars between the houses of York and Lancaster, that a large proportion of the nobility and gentry, and great
numbers of other adventurers, who lived in various ways on the public, stood always ready at once to change
sides whenever there was a prospect that another side was coming into power. Then there were, in such a case as
this, great numbers who were secretly in favor of the Lancaster line, but who were prevented from manifesting
their preference while the house of York was in full possession of power. All these persons were aroused and
excited by the landing of Warwick. King Edward found that his calls upon his friends to rally to his standard
were not promptly obeyed. His friends were beginning to feel some doubt whether it would be best to continue
his friends. A certain preacher in London had the courage to pray in public for
the "king in the Tower," and the manner in which this allusion was received by the populace, and the excitement
which it produced, showed how ready the city of London was to espouse Henry's cause.

These, and other such indications, alarmed Edward very much. He turned to the southward again when he learned
that Warwick had landed. Richard, who had, during all this period, adhered faithfully to Edward's cause, was
with him, in command of a division of the army. As Warwick himself was rapidly advancing toward the north at
this time, the two armies soon began to approach each other. As the time of trial drew nigh, Edward found that
his friends and supporters were rapidly abandoning him. At length, one day, while he was at dinner, a messenger
came in and told him that one of the leading officers of the army, with the whole division under his command,
were waving their caps and cheering for "King Harry." He saw at once that all was lost, and he immediately
prepared to fly.

He was not far from the eastern coast at this time, and there was a small vessel there under his orders, which
had been employed in bringing provisions from the Thames to supply his army. There were also two Dutch vessels
there.
The king took possession of these vessels, with Richard, and the few other followers that went with him, and
put at once to sea. Nobody knew where they were going.

Very soon after they had put to sea they were attacked by pirates. They escaped only by running their vessel on
shore on the coast of Finland. Here the king found himself in a state of almost absolute destitution, so that
he had to pawn his clothing to satisfy the most urgent demands. At length, after meeting with various strange
adventures, he found his way to the Hague, where he was, for the time, in comparative safety.

As soon as Warwick ascertained that Edward had fled, he turned toward London, with nothing now to impede his
progress. He entered London in triumph. Clarence joined him, and entered London in his train; for Clarence,
though he had gone to England with the intention of making common cause with his brother, had not been able yet
to decide positively whether it would, on the whole, be for his interest to do so, and had, accordingly, kept
himself in some degree uncommitted, and now he turned at once again to Warwick's side.

The queen—Elizabeth Woodville—with her mother Jacquetta, were residing at the Tower
at this time, where they had King Henry in their keeping; for the Tower was an extended group of buildings, in
which palace and prison were combined in one. As soon as the queen learned that Edward was defeated, and that
Warwick and Clarence were coming in triumph to London, she took her mother and three of her
daughters—Elizabeth, Mary, and Cecily—who were with her at that time, and also a lady attendant, and hurried
down the Tower stairs to a barge which was always in waiting there. She embarked on board the barge, and
ordered the men to row her up to Westminster.

Westminster is at the upper end of London, as the Tower is at the lower. On arriving at Westminster, the whole
party fled for refuge to a sanctuary there. This sanctuary was a portion of the sacred precincts of a church,
from which a refugee could not be taken, according to the ideas of those times, without committing the dreadful
crime of sacrilege. A part of the building remained standing for three hundred years after this time, as
represented in the opposite engraving. It was a gloomy old edifice, and it must have been a cheerless residence
for princesses and a queen.

[image: [Illustration]]

THE SANCTUARY.

In this sanctuary, the queen, away from her husband, and deprived of almost every comfort,
gave birth to her first son. Some persons living near took compassion upon her forlorn and desolate condition,
and rendered her such aid as was absolutely necessary, out of charity. The abbot of the monastery connected
with the church sent in various conveniences, and a good woman named Mother Cobb, who lived near by, came in
and acted as nurse for the mother and the child.

The child was baptized in the sanctuary a few days after he was born. He was named Edward, after his father. Of
course, the birth of this son of King Edward cut off Clarence and his son from the succession on the York side.
This little Edward was now the heir, and, about thirteen years after this, as we shall see in the sequel, he
became King of England.

As soon as the Earl of Warwick reached London, he proceeded at once to the Tower to release old King Henry from
his confinement. He found the poor king in a wretched plight. His apartment was gloomy and comfortless, his
clothing was ragged, and his person squalid and dirty. The earl brought him forth from his prison, and, after
causing his personal wants to be properly attended to, clothed him once more in royal robes, and conveyed him
in state through London to the palace in Westminster,
and established him there nominally as King of England, though Warwick was to all intents and purposes the real
king. A Parliament was called, and all necessary laws were passed to sanction and confirm the dynasty. Queen
Margaret, who, however, had not yet arrived from the Continent, was restored to her former rank, and the young
Prince of Wales, now about eighteen years old, was the object of universal interest throughout the kingdom, as
now the unquestioned and only heir to the crown.

The Downfall Of Lancaster

It was in the month of October, 1470, that old King Henry and his family were restored to the throne. Clarence, as
we have seen, being allied to Warwick by being married to his daughter, was induced to go over with him to the
Lancastrian side; but Gloucester—that is, Richard—remained true to his own line, and followed the fortunes of
his brother, in adverse as well as in prosperous times, with unchanging fidelity. He was now with Edward in the
dominions of the Duke of Burgundy, who, you will recollect, married Margaret, Edward's sister, and who was now
very naturally inclined to espouse Edward's cause.

The Duke of Burgundy did not, however, dare to espouse Edward's cause too openly, for fear of the King of
France, who took the side of Henry and Queen Margaret. He, however, did all in his power secretly to befriend
him. Edward and Richard began immediately to form schemes for going back to England and recovering possession
of the kingdom. The
Duke of Burgundy issued a public proclamation, in which it was forbidden that any of his subjects should join
Edward, or that any expedition to promote his designs should be fitted out in any part of his dominions. This
proclamation was for the sake of the King of France. At the same time that he issued these orders publicly, he
secretly sent Edward a large sum of money, furnished him with a fleet of fifteen or twenty ships, and assisted
him in collecting a force of twelve hundred men.

While he was making these arrangements and preparations on the Continent, Edward and his friends had also
opened a secret communication with Clarence in England. It would, of course, very much weaken the cause of
Edward and Richard to have Clarence against them; so Margaret, the wife of the Duke of Burgundy, interested
herself in endeavoring to win him back again to their side. She had herself great influence over him, and she
was assisted in her efforts by their mother, the Lady Cecily, who was still living in the neighborhood of
London, and who was greatly grieved at Clarence's having turned against his brothers. The tie which bound
Clarence to the Earl of Warwick was, of course, derived chiefly from his being married to Warwick's daughter.
Warwick,
however, did not trust wholly to this. As soon as he had restored Henry to the throne, he contrived a cunning
plan which he thought would tend to bind Clarence still more strongly to himself, and to alienate him
completely from Edward. This plan was to induce the Parliament to confiscate all Edward's estates and confer
them upon Clarence.

"Now," said Warwick to himself, when this measure had been accomplished, "Clarence will be sure to oppose
Edward's return to England, for he knows very well that if he should return and be restored to the throne, he
would, of course, take all these estates back again."

But, while Edward was forming his plans on the Continent for a fresh invasion of England, Margaret sent
messengers to Clarence, and their persuasions, united to those of his mother, induced Clarence to change his
mind. He was governed by no principle whatever in what he did, but only looked to see what would most speedily
and most fully gratify his ambition and increase his wealth. So, when they argued that it would be much better
for him to be on the side of his brothers, and assist in restoring his own branch of the family to the throne,
than to continue his unnatural connection with Warwick and the house of Lancaster, he allowed
himself to be easily persuaded, and he promised that though, for the present, he should remain ostensibly a
friend of Warwick, still, if Edward and Richard would raise an expedition and come to England, he would forsake
Warwick and the Lancasters, and join them.

Accordingly, in the spring, when the fleet and the forces were ready, Edward and Richard set sail from the Low
Country to cross the Channel. It was early in March. They intended to proceed to the north of England and land
there. They had a very stormy passage, and in the end the fleet was dispersed, and Edward and Richard with
great difficulty succeeded in reaching the land. The two brothers were in different ships, and they landed in
different places, a few miles apart from each other. Their situation was now extremely critical, for all
England was in the power of Warwick and the Lancastrians, and Edward and Richard were almost entirely without
men.

They, however, after a time, got together a small force, consisting chiefly of the troops who had come with
them, and who had succeeded at last in making their way to the land. At the head of this force they advanced
into the country toward the city of York. Edward gave out every where that he had not come with any
view of attempting to regain possession of the throne, but only to recover his own private and family estates,
which had been unjustly confiscated, he said, and conferred upon his brother. He acquiesced entirely, he said,
in the restoration of Henry to the throne, and acknowledged him as king, and solemnly declared that he would
not do any thing to disturb the peace of the country.

All this was treacherous and false; but Edward and Richard thought that they were not yet strong enough to
announce openly their real designs, and, in the mean time, the uttering of any false declarations which they
might deem it good policy to make was to be considered as a stratagem justified by usage, as one of the
legitimate resources of war.

So they went on, nobody opposing them. They reached, at length, the city of York. Here Edward met the mayor and
aldermen of the city, and renewed his declaration, which he confirmed by a solemn oath, that he never would lay
any claim to the throne of England, or do any thing to disturb King Henry in his possession of it. He cried
out, in a loud voice, in the hearing of the people, "Long live King Henry, and Prince Edward his son!" He wore
an ostrich feather, too, in his armor, which was
the badge of Prince Edward. The people of York were satisfied with these protestations, and allowed him to
proceed.

His force was continually increasing as he advanced, and at length, on crossing the River Trent, he came to a
part of the country where almost the whole population had been on the side of York during all the previous
wars. He began now to throw off his disguise, and to avow more openly that his object was again to obtain
possession of the throne for the house of York. His troops now began to exhibit the white rose, which for many
generations had been the badge of the house of York, as the red rose had been that of Lancaster.
In a word, the country was every where aroused and excited by the idea that another revolution was impending,
and all those whose ruling principle it was to be always with the party that was uppermost began to make
preparations for coming over to Edward's side.

In the mean time, however, Warwick, alarmed, had come from the northward to London to meet the invaders at the
head of a strong force.
Clarence was in command of one great division of this force, and Warwick himself of the other. The two bodies
of troops marched at some little distance from each other. Edward shaped his course so as to approach that
commanded by Clarence. Warwick did all he could to prevent this, being, apparently, somewhat suspicious that
Clarence was not fully to be relied on. But Edward succeeded, by dint of skillful man�uvring, in accomplishing
his object, and thus he and Clarence came into the neighborhood of each other. The respective encampments were
only three miles apart. It seems, however, that there were still some closing negotiations to be made before
Clarence was fully prepared to take the momentous step that was now before him. Richard was the agent of these
negotiations. He went back and forth between the two camps, conveying the proposals and counter-proposals from
one party to the other, and doing all in his power to remove obstacles from the way, and to bring his brothers
to an agreement. At last every thing was arranged. Clarence ordered his men to display the white rose upon
their armor, and then, with trumpets sounding and banners flying, he marched forth to meet Edward, and to
submit himself to his command.

When the column which he led arrived near to Edward's camp, it halted, and Clarence himself, with a small body
of attendants, advanced to meet his brother; Edward, at the same time, leaving his encampment, in company with
Richard and several noblemen, came forward too. Thus Edward and Clarence met, as the old chronicle expresses
it, "betwixt both hosts, where was right kind and loving language betwixt them two. And then, in like wise,
spoke together the two Dukes of Clarence and Gloucester, and afterward the other noblemen that were there with
them; whereof all the people that were there that loved them were right glad and joyous, and thanked God highly
for that joyous meeting, unity and concord, hoping that thereby should grow unto them prosperous fortune in all
that they should after that have to do."

Warwick was, of course, in a dreadful rage when he learned that Clarence had betrayed him and gone over to the
enemy. He could do nothing, however, to repair the mischief, and he was altogether too weak to resist the two
armies now combined against him; so he drew back, leaving the way clear, and Edward, at the head now of an
overwhelming force, and accompanied by both his brothers, advanced directly to London.

He was received at the capital with great favor. Whoever was uppermost for the time being was always received
with favor in England in those days, both in the capital and throughout the country at large. It was said,
however, that the interest in Edward's fortunes, and in the succession of his branch of the family to the
throne, was greatly increased at this time by the birth of his son, which had taken place in the sanctuary, as
related in the last chapter, soon after Queen Elizabeth sought refuge there, at the time of Edward's expulsion
from the kingdom. Of course, the first thing which Edward did after making his public entry into London was to
proceed to the sanctuary to rejoin his wife, and deliver her from her duress, and also to see his new-born son.

Queen Margaret was out of the kingdom at this time, being on a visit to the Continent. She had her son, the
Prince of Wales, with her; but Henry, the king, was in London. He, of course, fell into Edward's hands, and was
immediately sent back a prisoner to the Tower.

Edward remained only a day or two in London, and then set off again, at the head of all his troops, to meet
Warwick. He brought out King Henry from the Tower, and took him with the army as a prisoner.

Warwick had now strengthened himself so far that he was prepared for battle. The two armies approached each
other not many miles from London. Before commencing hostilities, Clarence wished for an opportunity to attempt
a reconciliation; he, of course, felt a strong desire to make peace, if possible, for his situation, in case of
battle, would be painful in the extreme—his brothers on one side, and his father-in-law on the other, and he
himself compelled to fight against the cause which he had abandoned and betrayed. So he sent a messenger to the
earl, offering to act as mediator between him and his brother, in hopes of finding some mode of arranging the
quarrel; but the earl, instead of accepting the mediation, sent back only invectives and defiance.

"Go tell your master," he said to the messenger, that Warwick is not the man to follow the example of
faithlessness and treason which the false, perjured Clarence has set him. Unlike him, I stand true to my oath,
and this quarrel can only be settled by the sword."

Of course, nothing now remained but to fight the battle, and a most desperate and bloody battle it was. It was
fought upon a plain at a place called Barnet. It lasted from four in the morning till ten.

[image: [Illustration]]

DEATH OF WARWICK ON THE FIELD OF BARNET.

Richard came forward in the fight in a very conspicuous and prominent manner. He was now about eighteen years
of age, and this was the first serious battle in which he had been actually engaged. He evinced a great deal of
heroism, and won great praise by the ardor in which he rushed into the thickest of the fight, and by the manner
in which he conducted himself there. The squires who attended him were both killed, but Richard himself
remained unhurt.

In the end, Edward was victorious. The quarrel was thus decided by the sword, as Warwick had said, and decided,
so far as the earl was concerned, terribly and irrevocably, for he himself was unhorsed upon the field, and
slain. Many thousands of soldiers fell on each side, and great numbers of the leading nobles. The bodies were
buried in one common trench, which was dug for the purpose on the plain, and a chapel was afterward erected
over them, to mark and consecrate the spot.

It is said in respect to King Henry, who had been taken from the Tower and made to accompany the army to the
field, that Edward placed him in the midst of the fight at Barnet, in the hope that he might in this way be
slain, either by accident or design. This plan,
however, if it were formed, did not succeed, for Henry escaped unharmed, and, after the battle, was taken back
to London, and again conveyed through the gloomy streets of the lower city to his solitary prison in the Tower.
The streets were filled, after he had passed, with groups of men of all ranks and stations, discussing the
strange and mournful vicissitudes in the life of this hapless monarch, now for the second time cut off from all
his friends, and immured hopelessly in a dismal dungeon.

On the very day of the battle of Barnet, Queen Margaret, who had hastened her return to England on hearing of
Edward's invasion, landed at Plymouth, in the southwestern part of England. The young Prince of Wales, her son,
was with her. When she heard the terrible tidings of the loss of the battle of Barnet and the death of Warwick,
she was struck with consternation, and immediately fled to an abbey in the neighborhood of the place where she
had landed, and took sanctuary there. She soon, however, recovered from this panic, and came forth again. She
put herself, with her son, at the head of the French troops which she had brought with her, and collected also
as many more as she could induce to join her, and then, marching slowly toward the northward,
finally took a strong position on the River Severn, near the town of Tewkesbury. Tewkesbury is in the western
part of England, near the frontiers of Wales.

[image: [Illustration]]

STREET LEADING TO THE TOWER.

Edward, having received intelligence of her movements, collected his forces also, and, accompanied by Clarence
and Gloucester, went forth to meet her. The two armies met about three weeks after the battle of Barnet, in
which Warwick was killed. All the flower of the English nobility were there, on one side or on the other.

Queen Margaret's son, the Prince of Wales, was now about eighteen years of age, and his mother placed him in
command—nominally at the head of the army. Edward, on his side, assigned the same position to Richard, who was
almost precisely of the same age with the Prince of Wales. Thus the great and terrible battle which ensued was
fought, as it were, by two boys, cousins to each other, and neither of them out of their teens.

The operations were, however, really directed by older and more experienced men. The chief counselor on
Margaret's side was the Duke of Somerset. Edward's army attempted, by means of certain evolutions, to entice
the queen's army out of their camp. Somerset
wished to go, and he commanded the men to follow. Some followed, but others remained behind. Among those that
remained behind was a body of men under the command of a certain Lord Wenlock. Somerset was angry because they
did not follow him, and he suspected, moreover, that Lord Wenlock was intending to betray the queen and go over
to the other side; so he turned back in a rage, and, coming up to Lord Wenlock, struck him a dreadful blow upon
his helmet with his battle-axe, and killed him on the spot.

In the midst of the confusion which this affair produced, Richard, at the head of his brother's troops, came
forcing his way into the entrenchments, bearing down all before him. The queen's army was thrown into
confusion, and put to flight. Thousands upon thousands were killed. As many as could save themselves from being
slaughtered upon the spot fled into the country toward the north, pursued by detached parties of their enemies.

The young Prince of Wales was taken prisoner. The queen fled, and for a time it was not known what had become
of her. She fled to the church in Tewkesbury, and took refuge there.

[image: [Illustration]]

CHURCH AT TEWKESBURY.

As for the Prince of Wales, the account of
his fate which was given at the time, and has generally been believed since, is this: As soon as the battle
was over, he was brought, disarmed and helpless, into King Edward's tent, and there Edward, Clarence,
Gloucester, and others gathered around to triumph over him, and taunt him with his downfall. Edward came up to
him, and, after gazing upon him a moment in a fierce and defiant manner, demanded of him, in a furious tone,
"What brought him to England?"

"My father's crown and my own inheritance," replied the prince.

Edward uttered some exclamation of anger, and then struck the prince upon the mouth with his gauntlet.

At this signal, Gloucester, and the others who were standing by, fell upon the poor helpless boy, and killed
him on the spot. The prince cried to Clarence, who was his brother-in-law, to save him, but in vain; Clarence
did not interfere.

Some of the modern defenders of Richard's character attempt to show that there is no sufficient evidence that
this story is true, and they
maintain that the prince was slain upon the field, after the battle, and that Richard was innocent of his
death. The evidence, however, seems strongly against this last supposition.

Soon after the battle, it was found that the queen, with her attendants, as has already been stated, had taken
refuge in a church at Tewkesbury, and in other sacred structures near.

Edward proceeded directly to the church, with the intention of hunting out his enemies wherever he could find
them. He broke into the sacred precincts, sword in hand, attended by a number of reckless and desperate
followers, and would have slain those that had taken refuge there, on the spot, had not the abbot himself come
forward and interposed to protect them. He came dressed in his sacerdotal robes, and bearing the sacred emblems
in his hands. These emblems he held up before the infuriated Edward as a token of the sanctity of the place. By
these means the king's hand was stayed, and, before allowing him to go away, the abbot exacted from him a
promise that he would molest the refugees no more.

[image: [Illustration]]

QUEEN MARGARET BROUGHT IN PRISONER AT COVENTRY.

This promise was, however, not made to be kept. Two days afterward Edward appointed a court-martial, and sent
Richard, with an armed force, to the church, to take all the men that
had sought refuge there, and bring them out for trial. The trial was conducted with very little ceremony, and
the men were all beheaded on the green, in Tewkesbury, that very day.

Queen Margaret and the ladies who attended her were not with them. They had sought refuge in another place.
They were, however, found after a few days, and were all brought-prisoners to Edward's camp at Coventry; for,
after the battle, Edward had begun to move on with his army across the country.

The king's first idea was to send Margaret immediately to London and put her in the Tower; but, before he did
this, a change in his plans took place, which led him to decide to go to London himself. So he took Queen
Margaret with him, a captive in his train. On the arrival of the party in London, the queen was conveyed at
once to the Tower.

Here she remained a close prisoner for five long and weary years, and was then ransomed by the King of France
and taken to the Continent. She lived after this in comparative obscurity for about ten years, and then died.

As for her husband, his earthly troubles were brought to an end much sooner. The cause of the change of plan
above referred to, which led Edward to go directly to London soon after
the battle of Tewkesbury, was the news that a relative of Warwick, whom that nobleman, during his life-time,
had put in command in the southeastern part of England, had raised an insurrection there, with a view of
marching to London, rescuing Henry from the Tower, and putting him upon the throne. This movement was soon put
down, and Edward returned from the expedition triumphant to London. He and his brothers spent the night after
their arrival in the Tower. The next morning King Henry was found dead in his bed.

The universal belief was then, and has been since, that he was put to death by Edward's orders, and it has been
the general opinion that Richard was the murderer.

The body of the king was put upon a bier that same day, and conveyed to St. Paul's Church in London, and there
exhibited to the public for a long time, with guards and torch-bearers surrounding it. An immense concourse of
people came to view his remains. The object of this exposition of the body of the king was to make sure the
fact of his death in the public mind, and prevent the possibility of the circulation of rumors, subsequently,
by the partisans of his house, that he was still alive; for such rumors would greatly have increased the
danger of any insurrectionary plans which might be formed against Edward's authority.

[image: [Illustration]]

TOMB OF HENRY VI.

In due time the body was interred at Windsor, and a sculptured monument, adorned with various arms and emblems,
was erected over the tomb.

The remaining leaders on the Lancaster side were disposed of in a very effectual manner, to prevent the
possibility of their again acquiring power. Some were banished. Others were shut up in various castles as
hopeless prisoners. The country was thus wholly subdued, and Edward was once more established firmly on his
throne.

Richard's Marriage

When the affairs of the kingdom were settled, after the return of King Edward to the throne, Richard, Duke of
Gloucester, the subject of the present volume, was found occupying a very exalted and brilliant position. It is
true, he was yet very young, being only about nineteen years of age, and by birth he was second to Clarence,
Clarence being his older brother. But Clarence had been so wavering and vacillating, having changed sides so
often in the great quarrels, that no confidence was placed in him now on either side. Richard, on the other
hand, had steadily adhered to his brother Edward's cause. He had shared all his brother's reverses, and he had
rendered him most valuable and efficient aid in all the battles which he had fought, and had contributed
essentially to his success in all the victories which he had gained. Of course, now, Edward and his friends had
great confidence in Richard, while Clarence was looked upon with suspicion and distrust.

Clarence, it is true, had one excuse for his instability, which Richard had not; for Clarence, having married
the Earl of Warwick's daughter, was, of course, brought into very close connection with the earl, and was
subjected greatly to his influence. Accordingly, whatever course Warwick decided to take, it was extremely
difficult for Clarence to avoid joining him in it; and when at length Warwick arranged the marriage of his
daughter Anne with the Prince of Wales, King Henry's son, and so joined himself to the Lancaster party,
Clarence was placed between two strong and contrary attractions—his attachment to his brother, and his natural
interest in the advancement of his own family being on one side, and his love for his wife, and the great
influence and ascendency exerted over his mind by his father-in-law being on the other.

Richard was in no such strait. There was nothing to entice him away from his fidelity to his brother, so he
remained true.

He had been so brave and efficient, too, in the military operations connected with Edward's recovery of the
throne, that he had acquired great renown as a soldier throughout the kingdom. The fame of his exploits was the
more brilliant on account of his youth. It was
considered remarkable that a young man not yet out of his teens should show so much skill, and act with so much
resolution and energy in times so trying, and the country resounded with his praises.

As soon as Edward was established on the throne, he raised Richard to what was in those days, perhaps, the
highest office under the crown, that of Lord High Admiral of England. This was the office which the Earl of
Warwick had held, and to which a great portion of the power and influence which he exercised was owing. The
Lord High Admiral had command of the navy, and of the principal ports on both sides of the English Channel, so
long as any ports on the French side remained in English hands. The reader will recollect, perhaps, that while
Richard was quite a small boy, his mother was compelled to fly with him and his little brother George, to
France, to escape from the enemies of the family, at the time of his father's death, and that it was through
the Earl of Warwick's co-operation that she was enabled to accomplish this flight. Now it was in consequence
of Warwick's being at that time Lord High Admiral of England, and his having command of Calais, and the waters
between Calais and England, that he could make arrangements
to assist Lady Cecily so effectually on that occasion.

Still, Richard, though universally applauded for his military courage and energy, was known to all who had
opportunities of becoming personally acquainted with him to be a bad man. He was unprincipled, hard-hearted,
and reckless. This, however, did not detract from his military fame. Indeed, depravity of private character
seldom diminishes much the applause which a nation bestows upon those who acquire military renown in their
service. It is not to be expected that it should. Military exploits have been, in fact, generally, in the
history of the world, gigantic crimes, committed by reckless and remorseless men for the benefit of others,
who, though they would be deterred by their scruples of conscience or their moral sensibilities from
perpetrating such deeds themselves, are ready to repay, with the most extravagant honors and rewards, those who
are ferocious and unscrupulous enough to perpetrate them in their stead. Were it not for some very few and rare
exceptions to the general rule, which have from time to time appeared, the history of mankind would show that,
to be a good soldier, it is almost absolutely essential to be a bad man.

The child, Prince Edward, the son of Edward the Fourth, who was born, as is related in a preceding chapter, in
the sanctuary at Westminster, whither his mother had fled at the time when Edward was expelled from the
kingdom, was, of course, King Edward's heir. He was now less than a year old, and, in order to place his title
to the crown beyond dispute, a solemn oath was required from all the leading nobles and officers of Edward's
government, that in case he survived his father they would acknowledge him as king. The following is the form
of the oath which was taken:

I acknowledge, take, and repute you, Edward, Prince of Wales, Duke of Cornwayll, and Erl of Chestre, furste
begoten son of oure sovereigne lord, as to the corones and reames of England and of France, and lordship of
Ireland; and promette and swere that in case hereafter it happen you by Goddis disposition do outlive our
sovereigne lord, I shall then take and accept you for true, veray and righteous King of England, and of France
and of Ireland; and feith and trouth to you shall bere, and yn all thyngs truely and feithfully behave me
towardes you and youre heyres, as a true and feithful subject oweth to behave him to his sovereigne lord and
rightiiys King of England, France and Ireland; so help me God, and Holidome, and this holy Evangelist.

Richard took this oath with the rest. How he kept it will hereafter appear.

The Lady Anne, the second daughter of the Earl of Warwick, who had been betrothed to the Prince of Wales, King
Henry's son, was left, by the fall of the house of Lancaster and the re-establishment of King Edward the Fourth
upon the throne, in a most forlorn and pitiable condition. Her father, the earl, was dead, having been killed
in battle. Her betrothed husband, too, the Prince of Wales, with whom she had fondly hoped one day to sit on
the throne of England, had been cruelly assassinated. Queen Margaret, the mother of the prince, who might have
been expected to take an interest in her fate, was a helpless prisoner in the Tower. And if the fallen queen
had been at liberty, it is very probable that all her interest in Anne would prove to have been extinguished by
the death of her son; for Queen Margaret had never felt any personal preference for Anne, and had only
consented to the marriage very reluctantly, and from political considerations alone. The friends and
connections of her father's family, a short time since so exalted in station and so powerful, were now
scattered and destroyed. Some had been killed in battle, others beheaded by executioners, others banished from
the realm. The rest were roaming about England in terror and distress,
houseless, homeless, friendless, and only intent to find some hiding-place where they might screen themselves from
Edward's power and vengeance.

There was one exception, indeed, the Lady Isabella, Clarence's wife, who, as the reader will recollect, was
Warwick's oldest daughter, and, of course, the sister of Lady Anne. She and Clarence, her husband, it might be
supposed, would take an interest in Lady Anne's fate. Indeed, Clarence did take an interest in it, but,
unfortunately, the interest was of the wrong kind.

The Earl of Warwick had been immensely wealthy. Besides the ancient stronghold of the family, Warwick Castle,
one of the most renowned old feudal fortresses in England, he owned many other castles, and many large estates,
and rights of property of various kinds all over the kingdom. Now Clarence, after Warwick's death, had taken
most of this property into his own hands as the husband of the earl's oldest daughter, and he wished to keep
it. This he could easily do while Anne remained in her present friendless and helpless condition. But he knew
very well that if she were to be married to any person of rank and influence on the York side, her husband
would
insist on a division of the property. Now he suspected that his brother Richard had conceived the design of
marrying her. He accordingly set himself at work earnestly to thwart this design.

It was true that Richard had conceived the idea of making Anne his wife, from the motive, however, solely, as
it would seem, to obtain her share of her father's property.

Richard had been acquainted with Anne from her childhood. Indeed, he was related to the family of the Earl of
Warwick on his mother's side. His mother, Lady Cecily Neville, belonged to the same great family of Neville
from which the Warwicks sprung. Warwick had been a great friend of Lady Cecily in former years, and it is even
supposed that when Richard and his brother George were brought back from the Continent, at the time when
Edward first obtained possession of the kingdom, they lived for a time in Warwick's family at Middleham Castle.
This is not quite certainly known, but it is at any rate known that Richard and Anne knew each other well when
they were children, and were often together.

There is an account of a grand entertainment
which was given by the Warwick family at York, some years before, on the occasion of the enthroning of the
earl's brother George as Archbishop of York, at which Richard was present. Richard, being a prince of the blood
royal, was, of course, a very highly honored guest, notwithstanding that he was but a child. So they prepared
for him and some few other great personages a raised platform, called a dais, at one end of the banquet-hall,
with a royal canopy over it. The table for the distinguished personages was upon this dais, while those for the
other guests extended up and down the hall below. Richard was seated at the centre of the table of honor, with
a countess on one side of him and a duchess on the other. Opposite to him, at the same table, were seated
Isabella and Anne. Anne was at this time about twelve years old.

Now it is supposed that Isabella and Anne were placed at this table to please Richard, for their mother, who
was, of course, entitled to take precedence of them, had her seat at one of the large tables below.

From this and some other similar indications, it is supposed that Richard took a fancy to Anne while they were
quite young, as Clarence did to Isabella. Indeed, one of the ancient,
writers says that Richard wished, at this early period, to choose her for his wife, but that she did not like
him.

At any rate, now, after the re-establishment of his brother upon the throne, and his own exaltation to such
high office under him, he determined that he would marry Anne. Clarence, on the other hand, determined that he
should not marry her. So Clarence, with the pretense of taking her under his protection, seized her, and
carried her away to a place of concealment, where he kept her closely shut up. Anne consented to this, for she
wished to keep out of Richard's way. Richard's person was disagreeable to her, and his character was hateful.
She seems to have considered him, as he is generally represented by the writers of those times, as a rude,
hard-hearted, and unscrupulous man; and she had also a special reason for shrinking from him with horror, as
the mortal enemy of her father, and the reputed murderer of the husband to whom she had been betrothed.

Clarence kept her for some time in obscure places of concealment, changing the place from time to time to elude
the vigilance of Richard, who was continually making search for her. The poor princess had recourse to all
manner
of contrivances, and assumed the most humble disguises to keep herself concealed, and was at last reduced to a
very forlorn and destitute condition, through the desperate shifts that she resorted to, in her endeavors to
escape Richard's persecutions. All was, however, in vain. Richard discovered her at last in a mean house in
London, where she was living in the disguise of a servant. He immediately seized her, and conveyed her to a
place of security which was under his control.

Soon after this she was taken away from this place and conveyed to York, and placed, for the time, under the
protection of the archbishop—the same archbishop at whose enthronement, eight or ten years before, she had sat
at the same table with Richard, under the royal canopy. But she was not left at peace here. Richard insisted on
her marrying him. She insisted on her refusal. Her friends—the few that she had left—turned against her, and
urged her to consent to the union; but she could not endure the thought of it.

[image: [Illustration]]

RICHARD III.

Richard, however, persisted in his determination, and Anne was finally overcome. It is said she resisted to the
last, and that the ceremony was performed by compulsion, Anne continuing to refuse her consent to the end. It
was
foreseen that, as soon as any change of circumstances should enable her to resume active resistance to the union,
she would repudiate the marriage altogether, as void for want of her consent, or else obtain a divorce. To
guard against this danger, Richard procured the passage of an act of Parliament, by which he was empowered to
continue in the full possession and enjoyment of Anne's property, even if she
were to divorce him, provided that he did his best to be reconciled to her, and was willing to be
re-married to her, with her consent, whenever she was willing to grant it.

[image: [Illustration]]

QUEEN ANNE.

As for Richard himself, his object was fully attained by the accomplishment of a marriage so far acknowledged
as to entitle him to the possession of the property of his wife. There was still some difficulty, however,
arising from a disagreement between Richard and Clarence in respect to the division. Clarence, when he
found that Richard would marry Anne, in spite of all that he could do to prevent it, declared, with an oath,
that, even if Richard did marry her, he, Clarence, would never "part the livelihood," that is, divide the
property with him.

So fixed was Clarence in this resolution to retain all the property himself, and so resolute was Richard, on
the other hand, in his determination to have his share, that the quarrel very soon assumed a very serious
character. The lords and nobles of the court took part in the controversy on one side and on the other, until,
at length, there was imminent danger of open war. Finally Edward himself interposed, and summoned the brothers
to appear before him in open council, when, after a full hearing of the dispute, he said that he himself would
decide the question. Accordingly, the two brothers appeared before the king, and each strenuously argued his
own cause. The king, after hearing them, decided how the property should be divided. He gave to Richard and
Anne a large share, but not all that Richard claimed. Richard was, however, compelled to submit.

When the marriage was thus consummated, and Richard had been put in possession of his portion of the property,
Anne seems to have
submitted to her fate, and she went with Richard to Middleham Castle, in the north of England. This castle was
one which had belonged to the Warwick family, and it now came into Richard's possession. Richard did not,
however, remain long here with his wife. He went away on various military expeditions, leaving Anne most of the
time alone. She was well contented to be thus left, for nothing could be so welcome to her now as to be
relieved as much as possible from the presence of her hateful husband.

[image: [Illustration]]

MIDDLEHAM CASTLE.

This state of things continued, without much change, until the end of about a year after her marriage, when
Anne gave birth to a son. The boy was named Edward. The possession of this treasure awakened in the breast of
Anne a new interest in life, and repaid her, in some measure, for the sorrows and sufferings which she had so
long endured.

Her love for her babe, in fact, awakened in her heart something like a tie to bind her to her husband. It is
hard for a mother to continue long to hate the father of her child.

End Of The Reign Of Edward

King Edward reigned, after this time, for about eight years. During this period, Richard continued to occupy a very high
official position, and a very conspicuous place in the public mind. He was generally considered as personally a
very bad man, and, whenever any great public crime was committed, in which the government were implicated at
all, it was Richard, usually, who was supposed to be chiefly instrumental in the perpetration of it; but,
notwithstanding this, his fame, and the general consideration in which he was held, were very high. This was
owing, in a considerable degree, to his military renown, and the straightforward energy and decision which
characterized all his doings.

He generally co-operated very faithfully in all Edward's plans and schemes, though sometimes, when he thought
them calculated to impede rather than promote the interests of the kingdom and the aggrandizement of the
family, he made no secret of opposing them. As to
Clarence, no one placed any trust or confidence in him whatever. For a time, he and Edward were ostensibly on
friendly terms with each other, but there was no cordial goodwill between them. Each watched the other with
continual suspicion and distrust.

About the year 1475, Edward formed a grand scheme for the invasion of France, in order to recover from the
French king certain possessions which Edward claimed, on the ground of their having formerly belonged to his
ancestors. This plan, as, indeed, almost all plans of war and conquest were in those days, was very popular in
England, and arrangements were made on an immense scale for fitting out an expedition. The Duke of Burgundy,
who, as will be recollected, had married Edward's sister, promised to join the English in this proposed war.
When all was ready, the English army set sail, and crossed over to Calais. Edward went with the army as
commander-in-chief. He was accompanied by Clarence and Gloucester. Thus far every thing had gone on well, and
all Europe was watching with great interest for the result of the expedition; but, very soon after landing,
great difficulties arose. The Duke of Burgundy and Edward disagreed, and this disagreement caused great
delays. The army advanced slowly toward the French frontier, but for two months nothing effectual was done.

[image: [Illustration]]

LOUIS XI. OF FRANCE.

In the mean time, Louis, the King of France, who was a very shrewd and wily man, concluded that it would be
better for him to buy off his enemies than to fight them. So he continually sent messengers and negotiators to
Edward's camp with proposals of various sorts, made to gain time, in order to enable him, by
means of presents and bribes, to buy up all the prominent leaders and counselors of the expedition. He gave
secretly to all the men who he supposed held an influence over Edward's mind, large sums of money. He offered,
too, to make a treaty with Edward, by which, under one pretext or another, he was to pay him a great deal of
money. One of these proposed payments was that of a large sum for the ransom of Queen Margaret, as mentioned in
a preceding chapter. The amount of the ransom money which he proposed was fifty thousand crowns.

Besides these promises to pay money in case the treaty was concluded, Louis made many rich and valuable
presents at once. One day, while the negotiations were pending, he sent over to the English camp, as a gift to
the king, three hundred cart-loads of wine, the best that could be procured in the kingdom.

At one time, near the beginning of the affair, when a herald was sent to Louis from Edward with a very defiant
and insolent message, Louis, instead of resenting the message as an affront, entertained the herald with great
politeness, held a long and friendly conversation with him, and finally sent him away with three hundred crowns
in his purse, and a promise of a
thousand more as soon as a peace should be concluded. He also made him a present of a piece of crimson velvet
"thirty ells long." Such a gift as this of the crimson velvet was calculated, perhaps, in those days of
military foppery, to please the herald even more than the money.

These things, of course, put Edward and nearly all his followers in excellent humor, and disposed them to
listen very favorably to any propositions for settling the quarrel which Louis might be disposed to make. At
last, after various and long protracted negotiations, a treaty was agreed upon, and Louis proposed that at the
final execution of it he and Edward should have a personal interview.

Edward acceded to this on certain conditions, and the circumstances under which the interview took place, and
the arrangements which were adopted on the occasion, make it one of the most curious transactions of the whole
reign. It seems that Edward could not place the least trust in Louis's professions of friendship, and did not
dare to meet him without requiring beforehand most extraordinary precautions to guard against the possibility
of treachery. So it was agreed that the meeting should take place upon a bridge, Louis and his friends to come
in upon one side of the bridge, and
Edward, with his party, on the other. In order to prevent either party from seizing and carrying off the other,
there was a strong barricade of wood built across the bridge in the middle of it, and the arrangement was for
the King of France to come up to this barricade on one side, and the King of England on the other, and so shake
hands and communicate with each other through the bars of the barricade.

The place where this most extraordinary royal meeting was held was called Picquigny, and the treaty which was
made there is known in history as the Treaty of Picquigny. The town is on the River Somme, near the city of
Amiens. Amiens was at that time very near the French frontier.

The day appointed for the meeting was the 29th of August, 1475. The barricade was prepared. It was made of
strong bars, crossing each other so as to form a grating, such as was used in those days to make the cages of
bears, and lions, and other wild beasts. The spaces between the bars were only large enough to allow a man's
arm to pass through.

The King of France went first to the grating, advancing, of course, from the French side. He was accompanied by
ten or twelve attendants, all men of high rank and station. He was very
splendidly dressed for the occasion. The dress was made of cloth of gold, with a large fleur de
lis—which was at that time the emblem of the French sovereignty—magnificently worked upon it in precious
stones.

When Louis and his party had reached the barricade, Edward, attended likewise by his friends, approached on the
other side. When they came to the barricade, the two kings greeted each other with many bows and other
salutations, and they also shook hands with each other by reaching through the grating. The King of France
addressed Edward in a very polite and courteous manner. "Cousin," said he, "you are right welcome. There is no
person living that I have been so ambitious of seeing as you, and God be thanked that our interview now is on
so happy an occasion."

After these preliminary salutations and ceremonies had been concluded, a prayer-book, or missal, as it was
called, and a crucifix, were brought forward, and held at the grating where both kings could touch them. Each
of the kings then put his hands upon them—one hand on the crucifix and the other on the missal—and they both
took a solemn oath by these sacred emblems that they would faithfully keep the treaty which they had made.

After thus transacting the business which had brought them together, the two kings conversed with each other in
a gay and merry manner for some time. The King of France invited Edward to come to Paris and make him a visit.
This, of course, was a joke, for Edward would as soon think of accepting an invitation from a lion to come and
visit him in his den, as of putting himself in Louis's power by going to Paris. Both monarchs and all the
attendants laughed merrily at this jest. Louis assured Edward that he would have a very pleasant time at Paris
in amusing himself with the gay ladies, and in other dissipations. "And then here is the cardinal," he added,
turning to the Cardinal of Bourbon, an ecclesiastic of very high rank, but of very loose character, who was
among his attendants, "who will grant you a very easy absolution for any sins you may take a fancy to commit
while you are there."

Edward and his friends were much amused with this sportive conversation of Louis's, and Edward made many smart
replies, especially joking the cardinal, who, he knew, "was a gay man with the ladies, and a boon companion
over his wine."

This sort of conversation continued for some time, and at length the kings, after again
shaking hands through the grating, departed each his own way, and thus this most extraordinary conference of sovereigns
was terminated.

The treaty which was thus made at the bridge of Picquigny contained several very important articles. The
principal of them were the following:

1. Louis was to pay fifty thousand crowns as a ransom for Queen Margaret, and Edward was to release her from
the Tower and send her to France as soon as he arrived in England.

2. Louis was to pay to Edward in cash, on the spot, seventy-five thousand crowns, and an annuity of fifty
thousand crowns.

3. He was to marry his son, the dauphin, to Edward's oldest daughter, Elizabeth, and, in case of her death,
then to his next daughter, Mary. These parties were all children at this time, and so the actual marriage was
postponed for a time; but it was stipulated solemnly that it should be performed as soon as the prince and
princess attained to a proper age. It is important to remember this part of the treaty, as a great and serious
difficulty grew out of it when the time for the execution of it arrived.

4. By the last article, the two kings bound themselves to a truce for seven years, during which time
hostilities were to be entirely
suspended, and free trade between the two countries was to be allowed.

Clarence was with the king at the time of making this treaty, and he joined with the other courtiers in giving
it his approval, but Richard would have nothing to do with it. He very much preferred to go on with the war,
and was indignant that his brother should allow himself to be bought off, as it were, by presents and payments
of money, and induced to consent to what seemed to him an ignominious peace. He did not give any open
expression to his discontent, but he refused to be present at the conference on the bridge, and, when Edward
and the army, after the peace was concluded, went back to England, he went with them, but in very bad humor.

The people of England were in very bad humor too. You will observe that the inducements which Louis employed in
procuring the treaty were gifts and sums of money granted to Edward himself, and to his great courtiers
personally for their own private uses. There was nothing in his concessions which tended at all to the
aggrandizement or to the benefit of the English realm, or to promote the interest of the people at large. They
thought, therefore, that Edward and his counselors had been
induced to sacrifice the rights and honor of the crown and the kingdom to their own personal advantage by a
system of gross and open bribery, and they were very much displeased.

The next great event which marks the history of the reign of Edward, after the conclusion of this war, was the
breaking out anew of the old feud between Edward and Clarence, and the dreadful crisis to which the quarrel
finally reached. The renewal of the quarrel began in Edward's dispossessing Clarence of a portion of his
property. Edward was very much embarrassed for money after his return from the French expedition. He had
incurred great debts in fitting out the expedition, and these debts the Parliament and people of England were
very unwilling to pay, on account of their being so much displeased with the peace which had been made. Edward,
consequently, notwithstanding the bribes which he had received from Louis, was very much in want of money. At
last he caused a law to be passed by Parliament enacting that all the patrimony of the royal family, which had
hitherto been divided among the three brothers, should be resumed, and applied to the service of the crown.
This made Clarence very angry. True, he was
extremely rich, through the property which he had received by his wife from the Warwick estates, but this did
not make him any more willing to submit patiently to be robbed by his brother. He expressed his anger very
openly, and the ill feeling which the affair occasioned led to a great many scenes of dispute and crimination
between the two brothers, until at last Clarence could no longer endure to have any thing to do with Edward,
and he went away, with Isabella his wife, to a castle which he possessed near Tewkesbury, and there remained,
in angry and sullen seclusion. So great was the animosity that prevailed at this time between the brothers and
their respective partisans, that almost every one who took an active part in the quarrel lived in continual
anxiety from fear of being poisoned, or of being destroyed by incantations or witchcraft.

Every body believed in witchcraft in these days. There was one peculiar species of necromancy which was held in
great dread. It was supposed that certain persons had the power secretly to destroy any one against whom they
conceived a feeling of ill will in the following manner: They would first make an effigy of their intended
victim out of wax mad other similar materials. This image was made
the representation of the person to be destroyed by means of certain sorceries and incantations, and then it
was by slow degrees, from day to day, melted away and gradually destroyed. While the image was thus melting,
the innocent and unconscious victim of the witchcraft would pine away, and at last, when the image was fairly
gone, would die.

Not very long after Clarence left the court and went to Tewkesbury, his wife gave birth to a child. It was the
second son. The child was named Richard, and is known in history as Richard of Clarence. Isabella did not
recover her health and strength after the birth of her child. She pined away in a slow and lingering manner for
two or three months, and then died.

Clarence was convinced that she did not die a natural death. He believed that her life had been destroyed by
some process of witchcraft, such as has been described, or by poison, and he openly charged the queen with
having instigated the murder by having employed some sorcerer or assassin to accomplish it. After a time he
satisfied himself that a certain woman named Ankaret Twynhyo was the person whom the queen had employed to
commit this crime, and watching an opportunity when this
woman was at her own residence, away from all who could protect her, he sent a body of armed men from among his
retainers, who went secretly to the place, and, breaking in suddenly, seized the woman and bore her off to
Warwick Castle. There Clarence subjected her to what he called a trial, and she was condemned to death, and
executed at once. The charge against her was that she administered poison to the duchess in a cup of ale. So
summary were these proceedings, that the poor woman was dead in three hours from the time that she arrived at
the castle gates.

These proceedings, of course, greatly exasperated Edward and the queen, and made them hate Clarence more than
ever.

Very soon after this, Charles, the Duke of Burgundy, who married Margaret, Edward and Clarence's sister, and
who had been Edward's ally in so many of his wars, was killed in battle. He left a daughter named Mary, of whom
Margaret was the step-mother; for Mary was the child of the duke by a former marriage. Now, as Charles was
possessed of immense estates, Mary, by his death, became a great heiress, and Clarence, now that his wife was
dead, conceived the idea of making her his second wife. He immediately commenced
negotiations to this end. Margaret favored the plan, but Edward and Elizabeth, the queen, as soon as they heard of it,
set themselves at work in the most earnest manner to thwart and circumvent it.

Their motives for opposing this match arose partly from their enmity to Clarence, and partly from designs of
their own which they had formed in respect to the marriage of Mary. The queen wished to secure the young
heiress for one of her brothers. Edward had another plan, which was to marry Mary to a certain Duke Maximilian.
Edward's plan, in the end, was carried out, and Clarence was defeated. When Clarence found at length that the
bride, with all the immense wealth and vastly increased importance which his marriage with her was to bring,
were lost to him through Edward's interference, and conferred upon his hated rival Maximilian, he was terribly
enraged. He expressed his resentment and anger against the king in the most violent terms.

About this time a certain nobleman, one of the king's friends, died. The king accused a priest, who was in
Clarence's service, of having killed him by sorcery. The priest was seized and put to the torture to compel him
to confess his crime and to reveal his confederates. The
priest at length confessed, and named as his accomplice one of Clarence's household named Burdett, a gentleman
who lived in very intimate and confidential relations with Clarence himself.

The confession was taken as proof of guilt, and the priest and Burdett were both immediately executed.

Clarence was now perfectly frantic with rage. He could restrain himself no longer. He forced his way into the
king's council-chamber, and there uttered to the lords who were assembled the most violent and angry
denunciation of the king. He accused him of injustice and cruelty, and upbraided him, and all who counseled and
aided him, in the severest terms.

When the king, who was not himself present on this occasion, heard what Clarence had done, he said that such
proceedings were subversive of the laws of the realm, and destructive to all good government, and he commanded
that Clarence should be arrested and sent to the Tower.

After a short time the king summoned a Parliament, and when the assembly was convened, he brought his brother
out from his prison in the Tower, and arraigned him at the bar of the House of Lords on charges of the most
extraordinary character, which he himself personally
preferred against him. In these charges Clarence was accused of having formed treasonable conspiracies to
depose the king, disinherit the king's children, and raise himself to the throne, and with this view of having
slandered the king, and endeavored, by bribes and false representations, to entice away his subjects from their
allegiance; of having joined himself with the Lancastrian faction so far as to promise to restore them their
estates which had been confiscated, provided that they would assist him in usurping the throne; and of having
secretly organized an armed force, which was all ready, and waiting only for the proper occasion to strike the
blow.

Clarence denied all these charges in the most earnest and solemn manner. The king insisted upon the truth of
them, and brought forward many witnesses to prove them. Of course, whether the charges were true or false,
there could be no difficulty in finding plenty of witnesses to give the required testimony. The lords listened
to the charges and the defense with a sort of solemn awe. Indeed, all England, as it were, stood by, silenced
and appalled at the progress of this dreadful fraternal quarrel, and at the prospect of the terrible
termination of it, which all could foresee must come.

[image: [Illustration]]

THE MURDERERS COMING FOR CLARENCE.

Whatever the members of Parliament may have thought of the truth or falsehood of the charges, there was only
one way in which it was prudent or even safe for them to vote, and Clarence was condemned to death.

Sentence being passed, the prisoner was remanded to the Tower.

Edward seems, after all, to have shrunk from the open and public execution of the sentence which he had caused
to be pronounced against his brother. No public execution took place, but in a short time it was announced that
Clarence had died in prison. It was understood that assassins were employed to go privately into the room where
he was confined and put him to death; and it is universally believed, though there is no positive proof of the
fact, that Richard was the person who made the arrangements for the performance of this deed.

After Clarence was dead, and the excitement and anger of the quarrel had subsided in Edward's mind, he was
overwhelmed with remorse and anguish at what he had done. He
attempted to drown these painful thoughts by dissipation and vice. He neglected the affairs of his government, and his
duties to his wife and family, and spent his time in gay pleasures with the ladies of his court, and in guilty
carousings with wicked men. In these pleasures he spent large sums of money, wasting his patrimony and all his
resources in extravagance and folly. Among other amusements, he used to form hunting-parties, in which the
ladies of his court were accustomed to join, and he used to set up gay silken tents for their accommodation on
the hunting-ground. He spent vast sums, too, upon his dress, being very vain of his personal attractions, and
of the favor in which he was held by the ladies around him.

The most conspicuous of his various female favorites was the celebrated Jane Shore. She was the wife of a
respectable citizen of London. Edward enticed her away from her husband, and induced her to come and live at
court with him. The opposite engraving, which is taken from an ancient portrait, gives undoubtedly a correct
representation both of her features and of her dress. We shall hear more of this person in the sequel.

[image: [Illustration]]

JANE SHORE.

Things went on in this way for about two years, when at length war broke out on the
frontiers of Scotland. Edward was too much engrossed with his gallantries and pleasures to march himself to
meet the enemy, and so he commissioned Richard to go. Richard was very well pleased that his brother Edward
should remain at home, and waste away in effeminacy and vice his character and his
influence in the kingdom, while he went forth in command of the army, to acquire, by the vigor and success of his
military career, that ascendency that Edward was losing. So he took the command of the army and went forth to
the war.

The war was protracted for several years. The King of Scotland had a brother, the Duke of Albany, who was
attempting to dethrone him, in order that he might reign in his stead; that is, he was doing exactly that which
Edward had charged upon his brother Clarence, and for which he had caused Clarence to be killed; and yet, with
strange inconsistency, Edward espoused the cause of this Clarence of Scotland, and laid deep plans for enabling
him to depose and supplant his brother.

In the midst of the measures which Richard was taking for the execution of these plans, they, as well as all
Edward's other earthly schemes and hopes, were suddenly destroyed by the hand of death. Edward's health had
become much impaired by the dissolute life which he had led, and at last he fell seriously sick. While he was
sick, an affair occurred which vexed and worried his mind beyond endurance.

The reader will recollect that, at the treaty which Edward made with Louis of France at the barricade on the
bridge of Picquigny,
a marriage contract was concluded between Louis's oldest son, the Dauphin of France, and Edward's daughter
Mary, and it was agreed that, as soon as the children were grown up, and were old enough, they should be
married. Louis took a solemn oath upon the prayer-book and crucifix that he would not fail to keep this
agreement.

But now some years had passed away, and circumstances had changed so much that Louis did not wish to keep this
promise. Edward's great ally, the Duke of Burgundy, was dead. His daughter Mary, who became the Duchess Mary on
the death of her father, and who, so greatly to Clarence's disappointment, had married Maximilian, had
succeeded to the estates and possessions of her father. These possessions the King of France desired very much
to join to his dominions, as they lay contiguous to them, and the fear of Edward, which had prompted him to
make the marriage contract with him in the first instance, had now passed away, on account of Edward's having
become so much weakened by his vices and his effeminacy. He now, therefore, became desirous of allying his
family to that of Burgundy rather than that of England.

The Duchess Mary had three children, all
very young. The oldest, Philip, was only about three years old.

Now it happened that just at this time, while the Duchess Mary was out with a small party, hawking, near the
city of Bruges, as they were flying the hawks at some herons, the company galloping on over the fields in order
to keep up with the birds, the duchess's horse, in taking a leap, burst the girths of the saddle, and the
duchess was thrown off against the trunk of a tree. She was immediately taken up and borne into a house, but
she was so much injured that she almost immediately died.

Of course, her titles and estates would now descend to her children. The second of the children was a girl. Her
name was Margaret. She was about two years old. Louis immediately resolved to give up the match between the
dauphin and Edward's daughter Mary, and contract another alliance for him with this little Margaret. He met
with considerable difficulty and delay in bringing this about, but he succeeded at last. While the negotiations
were pending, Edward, who suspected what was going on, was assured that nothing of the kind was intended, and
various false tales and pretenses were advanced by Louis to quiet his mind.

At length, when all was settled, the new plan was openly proclaimed, and great celebrations and parades were
held in Paris in honor of the event. Edward was overwhelmed with vexation and rage when he received the
tidings. He was, however, completely helpless. He lay tossing restlessly on his sick-bed, cursing, on the one
hand, Louis's faithlessness and treachery, and, on the other, his own miserable weakness and pain, which made
it so utterly impossible that he should do any thing to resent the affront.

His vexation and rage so disturbed and worried him that they hastened his death. When, he found that his last
hour was drawing near, a new source of agitation and anguish was opened in his mind by the remorse which now
began to overwhelm him for his vices and crimes. Long-forgotten deeds of injustice, of violence, and of every
species of wickedness rose before his mind, and terrified him with awful premonition of the anger of God and of
the judgment to come. In his distress, he tried to make reparation for some of the grossest of the wrongs
which he had committed, but it was too late.

After lingering a week or two in this condition of distress and suffering, his spirit passed away.

Richard And Edward V.

As the tidings of Edward's death spread throughout England, they were received every where with a sentiment of
anxiety and suspense, for no one knew what the consequences would be. Edward left two sons. Edward, the oldest
of the two, the Prince of Wales, was about thirteen years of age. The youngest, whose name was Richard, was
eleven. Of course, Edward was the rightful heir to the crown. Next to him in the line of succession came his
brother, and next to them came Richard, Duke of Gloucester, their uncle. But it was universally known that the
Duke of Gloucester was a reckless and unscrupulous man, and the question in every one's mind was whether he
would recognize the rights of his young nephews at all, or whether he would seize the crown at once for
himself.

Richard, Duke of Gloucester, was in the northern part of England at this time, at the head of his army. The
great power which the possession of this army gave him made people all the
more fearful that he might attempt to usurp the throne.

The person who was most anxious in respect to the result was the widowed Queen Elizabeth, the mother of the two
princes. She was very much alarmed. The boys themselves were not old enough to realize very fully the danger
that they were in, or to render their mother much aid in her attempts to save them. The person on whom she
chiefly relied was her brother, the Earl of Rivers. Edward, her oldest son, was under this uncle Rivers's care.
The uncle and the nephew were residing together at this time at the castle of Ludlow.
 Queen Elizabeth was in London with her second son.

Immediately on the death of the king, a council was called to deliberate upon the measures proper to be taken.
The council decreed that the Prince of Wales should be proclaimed king, and they fixed upon the 4th of May for
the day of his coronation. They also made arrangements for sending orders to the Earl of Rivers to come at once
with the young king to London, in order that the coronation might take place.

Queen Elizabeth was present at this council, and she desired that her brother might be ordered to come attended
by as large an armed
force as he could raise, for the protection of the prince on the way.

Now it happened that there were great dissensions among the officers and nobles of the court at this time. The
queen, with the relatives and connections of her family, formed one party, and the other nobles and peers of
England another patty, and great was the animosity and hatred that prevailed. The English nobles had never been
satisfied with Edward's marriage, and they were very jealous of the influence of the queen's family and
relations. This feud had been kept down in some degree while Edward lived, and Edward had made a great final
effort to heal it entirely in his last sickness. He called together the leading nobles on each side, that had
taken part in this quarrel, and then, by great exertion, went in among them, and urged them to forget their
dissensions and become reconciled to each other. The effort for the time seemed to be successful, and both
parties agreed to a compromise of the quarrel, and took a solemn oath that they would thenceforth live together
in peace. But now, on the death of the king, the dissension broke out afresh. The other nobles were very
jealous and suspicious of every measure which Elizabeth proposed, especially if it tended to
continue the possession of power and influence in the hands of her family. Accordingly, when she proposed in
the council to send for the earl, and to require him to raise a large escort to bring the young Prince Edward
to London, they objected to it.

[image: [Illustration]]

THE ATTEMPTED RECONCILIATION.

"Against whom," demanded one of the councilors, "is the young prince to be defended? Who are his enemies? He
has none, and the real motive and design of raising this force is not to protect the prince, but only to secure
to the Woodville family the means of increasing and perpetuating their own importance and power."

The speaker upbraided the queen, too, with having, by this proposal, and by the attempt to promote the
aggrandizement of the Woodville party which was concealed in it, been guilty of violating the oath of
reconciliation which had been taken during the last sickness of the late king. So the council refused to
authorize the armed escort, and the queen, with tears of disappointment and vexation, gave up the plan. At
least she gave it up ostensibly, but she nevertheless contrived to come to some secret understanding with the
earl, in consequence of which he set out from the castle with the young prince at the head of quite a large
force. Some
of the authorities state that he had with him two thousand men.

In the mean time, Richard of Gloucester, as soon as he heard of Edward's death, arranged his affairs at once,
and made preparations to set out for London too. He put his army in mourning for the death of the king, and he
wrote a most respectful and feeling letter of condolence to the queen. In this letter he made a solemn
profession of homage and fealty to her son, the Prince of Wales, whom he acknowledged as rightfully entitled to
the crown, and promised to be faithful in his allegiance to him, and to all the duties which he owed him.

Queen Elizabeth's mind was much relieved by this letter. She began to think that she was going to find in
Richard an efficient friend to sustain her cause and that of her family against her enemies.

When Richard reached York, he made a solemn entry into that town, attended by six hundred knights all dressed
in deep mourning. At the head of this funeral procession he proceeded to the Cathedral, and there caused the
obsequies of the king to be celebrated with great pomp, and with very impressive and apparently sincere
exhibitions of the grief which he himself personally felt for the loss of his brother.

After a brief delay in York, Richard resumed his march to the southward. He arranged it so as to overtake the
party of the prince and the Earl of Rivers on the way.

He arrived at the town of Northampton on the same day that the prince, with the Earl of Rivers and his escort,
reached the town of Stony Stratford, which was only a few miles from it. When the earl heard that Gloucester
was so near, he took with him another nobleman, named Lord Gray, and a small body of attendants, and rode back
to Northampton to pay his respects to Gloucester on the part of the young king; for they considered that Edward
became at once, by the death of his father, King of England, under the style and title of Edward the Fifth.

Gloucester received his visitors in a very courteous and friendly manner. He invited them to sup with him, and
he made quite an entertainment for them, and for some other friends whom he invited to join them. The party
spent the evening together in a very agreeable manner.

They sat so long over their wine that it was too late for the earl and Lord Gray to return that night to Stony
Stratford, and Richard accordingly made arrangements for them to
remain in Northampton. He assigned quarters to them in the town, and secretly set a guard over them, to prevent
their making their escape. The next morning, when they arose, they were astonished to find themselves under
guard, and to perceive too, as they did, that all the avenues of the town were occupied with troops. They
suspected treachery, but they thought it not prudent to express their suspicions. Richard, when he met them
again in the morning, treated them in the same friendly manner as on the evening before, and proposed to
accompany them to Stony Stratford, in order that he might there see and pay his respects to the king. This was
agreed to, and they all set out together.

In company with Richard was one of his friends and confederates, the Duke of Buckingham. This Duke of
Buckingham had been one of the leaders of the party at court that were opposed to the family of the queen.
These two, together with the Earl of Rivers and Lord Gray, rode on in a very friendly manner toward Stratford.
They went in advance of Richard's troops, which were ordered to follow pretty closely behind. In this manner
they went on till they began to draw near to the town.

Richard now at once threw off his disguise.
He told the Earl of Rivers and Lord Gray that the influence which they were exerting over the mind of the king
was evil, and that he felt it his duty to take the king from their charge.

Then, at a signal given, armed men came up and took the two noblemen in custody. Richard, with the Duke of
Buckingham and their attendants, drove on with all speed into the town. It seems that the persons who had been
left with Edward had, in some way or other, obtained intelligence of what was going on, for they were just upon
the eve of making their escape with him when Richard and his party arrived. The horse was saddled, and the
young king was all ready to mount.

Richard, when he came up to the place, assumed the command at once. He made no obeisance to his nephew, nor did
he in any other way seem to recognize or acknowledge him as his sovereign. He simply said that he would take
care of his safety.

"The persons that have been about you," said he, "have been conspiring against your life, but I will protect
you."

He then ordered several of the principal of Edward's attendants to be arrested; the rest he commanded to
disperse. What became of the large body of men which the Earl of Rivers is
said to have had under his command does not appear. Whether they dispersed in obedience to Richard's commands,
or whether they abandoned the earl and came over to Richard's side, is uncertain. At any rate, nobody resisted
him. The Earl of Rivers, Lord Gray, and the others were secured, with a view of being sent off prisoners to the
northward. Edward himself was to be taken with Richard back to Northampton.

The little king himself scarcely knew what to make of these proceedings. He was frightened; and when he saw
that all those personal friends and attendants who had had the charge of him so long, and to whom he was
strongly attached, were seized and sent away, and others, strangers to him, put in their place, he could not
refrain from tears. King as he was, however, and sovereign ruler over millions of men, he was utterly helpless
in his uncle's hands, and obliged to yield himself passively to the disposition which his uncle thought best to
make of him.

All the accounts of Edward represent him as a kind-hearted and affectionate boy, of a gentle spirit, and of a
fair and prepossessing countenance. The ancient portraits of him which remain confirm these accounts of his
personal appearance and of his character.

[image: [Illustration]]

ANCIENT PORTRAIT OF EDWARD V.

After having taken these necessary steps, and thus secured the power in his own hands, Richard vouchsafed an
explanation of what he had done to the young king. He told him that Earl Rivers, and Lord Gray, and other
persons belonging to their party, "had conspired together to rule the kynge and the realme, to
sette variance among the states, and to subdue and destroy the noble blood of the realme," and that he,
Richard, had interposed to save Edward from their snares. He told him, moreover, that Lord Dorset, who was
Edward's half brother, being the son of the queen by her first husband, and who had for some time held the
office of Chancellor of the Tower, had taken out the king's treasure from that castle, and had sent much of it
away beyond the sea.

Edward, astonished and bewildered, did not know at first what to reply to his uncle. He said, however, at last,
that he never heard of any such designs on the part of his mother's relatives, and he could not believe that
the charges were true. But Richard assured him that they were true, and that "his kindred had kepte their
dealings from the knowledge of his grace." Satisfied or not, Edward was silenced; and he submitted, since it
was hopeless for him to attempt to resist, to be taken back in his uncle's custody to Northampton.

Taking Sanctuary

When the news reached London that the king had been seized on the way to the capital, and was in Gloucester's
custody, it produced a universal commotion. Queen Elizabeth was thrown at once into a state of great anxiety
and alarm. The tidings reached her at midnight. She was in the palace at Westminster at the time. She rose
immediately in the greatest terror, and began to make preparations for fleeing to sanctuary with the Duke of
York, her second son. All her friends in the neighborhood were aroused and summoned to her aid. The palace soon
became a scene of universal confusion. Every body was busy packing up clothing and other necessaries in trunks
and boxes, and securing jewels and valuables of various kinds, and removing them to places of safety. In the
midst of this scene, the queen herself sat upon the rushes which covered the floor, half dressed, and her long
and beautiful locks of hair streaming over her shoulders, the picture of despair.

There was a certain nobleman, named Lord Hastings, who had been a very prominent and devoted friend to Edward
the Fourth during his life, and had consequently been upon very intimate and friendly terms with the queen. It
was he, however, that had objected in the council to the employment of a large force to conduct the young king
to London, and, by so doing, had displeased the queen. Toward morning, while the queen was in the depths of her
distress and terror, making her preparations for flight, a cheering message from Hastings was brought to her,
telling her not to be alarmed. The message was brought to her by a certain archbishop who had been chancellor,
that is, had had the custody of the great seal, an impression from which was necessary to the validity of any
royal decree. He came to deliver up the seal to the queen, and also to bring Lord Hastings's message.

"Ah, woe worth him!" said the queen, when the archbishop informed her that Lord Hastings bid her not fear. "It
is he that is the cause of all my sorrows; he goeth about to destroy me and my blood."

"Madam," said the archbishop, "be of good comfort. I assure you that, if they crown any other king than your
eldest son, whom they
have with them, we will, on the morrow, crown his brother, whom you have with you here. And here is the great
seal, which, in like wise as your noble husband gave it to me, so I deliver it to you for the use of your son."
So the archbishop delivered the great seal into the queen's hands, and went away. This was just before the
dawn.

The words which the archbishop spoke to the queen did not give her much comfort. Indeed, her fears were not so
much for her children, or for the right of the eldest to succeed to the throne, as for herself and her own
personal and family ascendency under the reign of her son. She had contrived, during the lifetime of her
husband, to keep pretty nearly all the influence and patronage of the government in her own hands and in that
of her family connections, the Woodvilles. You will recollect how much difficulty that had made, and how strong
a party had been formed against her coterie. And now, her husband being dead, what she feared was not that
Gloucester, in taking the young king away from the custody of her relatives, and sending those relatives off as
prisoners to the north, meant any hostility to the young king, but only against her and the whole Woodville
interest, of which she was the head. She
supposed that Gloucester would now put the power of the government in the hands of other families, and banish
hers, and that perhaps he would even bring her to trial and punishment for acts of maladministration, or other
political crimes which he would charge against her. It was fear of this, rather than any rebellion against the
right of Edward the Fifth to reign, which made her in such haste to flee to sanctuary.

It was, however, somewhat uncertain what Gloucester intended to do. His professions were all very fair in
respect to his allegiance to the young king. He sent a messenger to London, immediately after seizing the king,
to explain his views and motives in the act, and in this communication he stated distinctly that his only
object was to prevent the king's falling into the hands of the Woodville family, and not at all to oppose his
coronation.

"It neyther is reason," said he in his letter, "nor in any wise to be suffered that the young kynge, our master
and kinsman, should be in the hands of custody of his mother's kindred, sequestered in great measure from our
companie and attendance, the which is neither honorable to hys majestie nor unto us."

Thus the pretense of Richard in seizing the king was simply that he might prevent the
government under him from falling into the hands of his mother's party. But the very decisive measures he took
in respect to the leading members of the Woodville family led many to suspect that he was secretly meditating a
deeper design. All those who were with the king at the time of his seizure were made prisoners and sent off to
a castle in the north, as we have already said; and, in order to prevent those who were in and near London from
making their escape, Richard sent down immediately from Northampton ordering their arrest, and appointing
guards to prevent any of them from flying to sanctuary. When the archbishop, who had called to see the queen at
the palace, went away, he saw through the window, although it was yet before the dawn, a number of boats
stationed on the Thames ready to intercept any who might be coming up the river with this intent from the
Tower, for several influential members of the family resided at this time at the Tower.

The queen herself, however, as it happened, was at Westminster Palace, and she had accordingly but little way
to go to make her escape to the Abbey.

The space which was inclosed by the consecrated limits, from within which prisoners could
not be taken, was somewhat extensive. It included not only the church of the Abbey, but also the Abbey garden,
the cemetery, the palace of the abbot, the cloisters, and various other buildings and grounds included within
the enclosure. As soon as the queen entered these precincts, she sank down upon the floor of the hall, "alone on
the rushes, all desolate and dismayed." It was in the month of May, and the great fireplace of the hall was
filled with branches of trees and flowers, while the floor, according to the custom of the time, was strewed
with green rushes. For a time the queen was so overwhelmed with her sorrow and chagrin that she was scarcely
conscious where she was. But she was soon aroused from her despondency by the necessity of making proper
arrangements for herself and her family in her new abode. She had two daughters with her, Elizabeth and
Cecily—beautiful girls, seventeen and fifteen years of age; Richard, Duke of York, her second son, and several
younger children. The youngest of these children, Bridget, was only three years old. Elizabeth, the oldest,
afterward became a queen, and little Bridget a nun.

[image: [Illustration]]

ANCIENT VIEW OF WESTMINSTER.

The rooms which the queen and her family occupied in the sanctuary are somewhat
particularly described by one of the writers of those days. The fire-place, where the trees and flowers were placed,
was in the centre of the hall, and there was an opening in the roof above, called a louvre, to allow of
the escape of the smoke. This hearth still remains on the floor of the hall, and the louvre is still to be seen
in the roof above.
The end of the hall was formed of oak panneling, with lattice-work above, the use of which will presently
appear. A part of this panneling was formed of doors, which led by winding stairs up to a curious congeries of
small rooms formed among the spaces between the walls and towers, and under the arches above. Some of these
rooms were for private apartments, and others were used for the offices of buttery, kitchen, laundry, and the
like. At the end of this range of apartments was the private sitting-room and study of the abbot. The windows
of the abbot's room looked down upon a pretty flower-garden, and there was a passage from it which led by a
corridor back to the lattices over the doors in the hall, through which the abbot could look down into the hall
at any time without being observed, and see what the monks were doing there.

Besides these there were other large apartments, called state apartments, which were used chiefly on great
public occasions. These rooms were larger, loftier, and more richly decorated than the others. They were
ornamented with oak carvings and fluting, painted windows, and other such decorations. There was one in
particular, which was called the Jerusalem chamber. This was the grand receiving-room of the abbot. It had a
great Gothic window of painted glass, and the walls were hung with curious tapestry. This room, with the
window, the tapestry, and all the other ornaments, remains to this day.

It was on the night of the third of May that the queen and her family "took sanctuary." The very next day, the
fourth, was the day that the council had appointed for the coronation. But Richard, instead of coming at once
to London, after taking the king under his charge, so as to be ready for the coronation at the appointed day,
delayed his journey so as not to enter London until that day. He wished to prevent the coronation from taking
place, having probably other plans of his own in view instead.

It is not, however, absolutely certain that Richard intended, at this time, to claim the crown for himself, for
in entering London he
formed a grand procession, giving the young king the place of honor in it, and doing homage to him as king.
Richard himself and all his retinue were in mourning. Edward was dressed in a royal mantle of purple velvet,
and rode conspicuously as the chief personage of the procession. A short distance from the city the cavalcade
was met by a procession of the civic authorities of London and five hundred citizens, all sumptuously
appareled, who had come out to receive and welcome their sovereign, and to conduct him through the gates into
the city. In entering the city Richard rode immediately before the king, with his head uncovered. He held his
cap in his hand, and bowed continually very low before the king, designating him in this way to the, citizens
as the object of their homage. He called out also, from time to time, to the crowds that thronged the waysides
to see, "Behold your prince and sovereign."

There were two places to which it might have been considered not improbable that Richard would take the king on
his arrival at the capital—one the palace of Westminster, at the upper end of London, and the other the Tower,
at the lower end. The Tower, though often used as a prison, was really, at that time, a
castle, where the kings and the members of the royal family often resided. Richard, however, did not go to
either of these places at first, but proceeded instead to the bishop's palace at St. Paul's, in the heart of
the city. Here a sort of court was established, a grand council of nobles and officers of state was called, and
for some days the laws were administered and the government was carried on from this place, all, however, in
Edward's name. Money was coined, also, with his effigy and inscription, and, in fine, so far as all essential
forms and technicalities were concerned, the young Edward was really a reigning king; but, of course, in
respect to substantial power, every thing was in Richard's hands.

The reason why Richard did not proceed at once to the Tower was probably because Dorset, the queen's son, was
in command there, and he, as of course he was identified with the Woodville party, might perhaps have made
Richard some trouble. But Dorset, as soon as he heard that Richard was coming, abandoned the Tower, and fled to
the sanctuary to join his mother. Accordingly, after waiting a few days at the bishop's palace until the proper
arrangements could be made, the king, with the whole party in attendance upon him, removed to the
Tower, and took up their residence there. The king was nominally in his castle, with Richard and the other
nobles and their retinue in attendance upon him as his guards. Really he was in a prison, and his uncle, with
the people around him who were under his uncle's command, were his keepers.

A meeting of the lords was convened, and various political arrangements were made to suit Richard's views. The
principal members of the Woodville family were dismissed from the offices which they held, and other nobles,
who were in Richard's interest, were appointed in their place. A new day was appointed for the coronation,
namely, the 22d of June. The council of lords decreed also that, as the king was yet too young to conduct the
government himself personally, his uncle Gloucester was, for the present, to have charge of the administration
of public affairs, under the title of Lord Protector. The title in full, which Richard thenceforth assumed
under this decree, was, Richard, Duke of Gloucester, brother and uncle of the king, Protector and Defender,
Great Chamberlain, Constable, and Lord High Admiral of England.

During all this time the city of London, and, indeed, the whole realm of England, as far as
the tidings of what was going on at the capital spread into the interior, had been in a state of the greatest
excitement. The nobles, and the courtiers of all ranks, were constantly on the alert, full of anxiety and
solicitude, not knowing which side to take or what sentiments to avow. They did not know what turn things would
finally take, and, of course, could not tell what they were to do in order to be found, in the end, on the side
that was uppermost. The common people in the streets, with anxious looks and many fearful forebodings,
discussed the reports and rumors that they had heard. They all felt a sentiment of loyal and affectionate
regard for the king—a sentiment which was increased and strengthened by his youth, his gentle disposition, and
the critical and helpless situation that he was in; while, on the other hand, the character of Gloucester
inspired them with a species of awe which silenced and subdued them. Edward, in his "protector's" hands, seemed
to them like a lamb in the custody of a tiger.

[image: [Illustration]]

THE PEOPLE IN THE STREET.

The queen, all this time, remained shut up in the sanctuary, in a state of extreme suspense and anxiety,
clinging to the children whom she had with her, and especially to her youngest son, the little Duke of York, as
the next heir to
the crown, and her only stay and hope, in case, through Richard's violence or treachery, any calamity should
befall the king.

Richard Lord Protector

What sort of protection Richard afforded to the young wards who were committed to his charge will appear by events
narrated in this chapter.

It was now June, and the day, the twenty-second, which had been fixed upon for the coronation, was drawing
nigh. By the ancient usages of the realm of England, the office of Protector, to which Richard had been
appointed, would expire on the coronation of the king. Of course, Richard perceived at once that if he wished
to prolong his power he must act promptly.

He began to revolve in his mind the possibility of assuming the crown himself, and displacing the children of
his older brothers; for Clarence left children at his decease as well as Edward. Of course, these children of
Clarence, as well as those of Edward, would take precedence of him in the line of succession, being descended
from an older brother. Richard therefore, in order to establish any claim to the crown for himself,
must find some pretext for setting aside both these branches of the family. The pretexts which he found were
these.

[image: [Illustration]]

CLARENCE�S CHILDREN HEARING OF THEIR FATHER�S DEATH.

In respect to the children of Edward, his plan was to pretend to have discovered proof of Edward�s having been
privately married to another lady before his marriage with Elizabeth
Woodville. This would, of course, render the marriage with Elizabeth Woodville null, and destroy the rights of
the children to any inheritance from their father.

In respect to the children of Clarence, he was to maintain that they were cut off by the attainder which had
been passed against their father. A bill of attainder, according to the laws and usages of those times, not
only doomed the criminal himself to death, but cut off his children from all rights of inheritance. It was
intended to destroy the family as well as the man.

Richard, however, did not at once reveal his plans, but proceeded cautiously to take the proper measures for
putting them into execution.

In the first place, there was his mother to be conciliated, the Lady Cecily Neville, known, however, more
generally by the title of the Duchess of York. She lived at this time in an old family residence called
Baynard's Castle, which stood on the banks of the Thames.
As soon as Richard arrived in London he went to see his mother at this place, and afterward he often visited
her there. How far he explained his plans to her, and how far she encouraged or disapproved of them, is not
known. If she was
required to act at all in the case, it must have been very hard for her, in such a question of life and death,
to decide between her youngest son alive and the children of her first-born in his grave. Mothers can best
judge to which side, in such an alternative, her maternal sympathies would naturally incline her.

As for the immediate members of the Woodville family, they were already pretty well taken care of. The queen
herself, with her children, were shut up in the sanctuary. Her brothers, and the other influential men who were
most prominent on her side, had been made prisoners, and sent to Pomfret Castle in the north. Here they were
held under the custody of men devoted to Richard's interest. But to prevent the possibility of his having any
farther trouble with them, Richard resolved to order them to be beheaded. This resolution was soon carried into
effect, as we shall presently see.

There remained the party of nobles and courtiers that were likely to be hostile to the permanent continuance of
the power of Richard, and inclined to espouse the cause of the young king. The nobles had not yet distinctly
taken ground on this question. There were, however, some who were friendly to Richard. Others seemed more
inclined to form a party
against him. The prominent man among this last-named set was Lord Hastings. There were several others besides,
and Richard knew very well who they were. In order to circumvent and defeat any plans which they might be
disposed to form, and to keep the power fully in his own hands, he convened his councils of state at different
places, sometimes at Westminster, sometimes at the Tower, where the king was kept, and sometimes at his own
residence, which was in the heart of London. He transferred the public business more and more to his own
residence, assembling the councilors there at all times, late and early, and thus withdrawing them from
attendance at the Tower. Very soon Richard's residence in London became the acknowledged head-quarters of
influence and power, and all who had petitions to present or favors to obtain gathered there, while the king in
the Tower was neglected, and left comparatively alone.

Still the form of holding a council from time to time at the Tower was continued, and, of course, the nobles
who assembled there were those most inclined to stand by and defend the cause of the king.

Such was the state of things on the 13th of June, nine days before the time appointed for
the coronation. Richard then, having carefully laid his plans, was prepared to take decisive measures to break
up the party who were disposed to gather around the king at the Tower and espouse his cause.

On that day, while these nobles were holding a council in the Tower, suddenly, and greatly to their surprise,
Richard walked in among them. He assumed a very good-natured and even merry air as he entered and took his
seat, and began to talk with those present in a very friendly and familiar tone. This was for the purpose of
lulling any suspicions which they might have felt on seeing him appear among them, and prevent them from
divining the dreadful intentions with which he had come.

"My lord," said he, turning to a bishop who sat near him, and who was one of those that he was about to arrest,
"you have some excellent strawberries in your garden, I understand. I wish you would let me have a plateful of
them."

It was about the middle of June, you will recollect, which was the time for strawberries to be ripe.

The bishop was very much pleased to find the great Protector taking such an interest in his strawberries, and
he immediately called a
servant and sent him away at once to bring some of the fruit.

After having greeted the other nobles at the board in a somewhat similar style to this, with jocose and playful
remarks, which had the effect of entirely diverting from their minds every thing like suspicion, he said that
he must go away for a short time, but that he would presently return. In the mean time, they might proceed, he
said, with their deliberations on the public business.

So he went out. He proceeded at once to make the preparations necessary for the accomplishment of the desperate
measures which he had determined to adopt. He stationed armed men at the doors and the passages of the part of
the Tower where the council was assembled, and gave them instructions as to what they were to do, and agreed
with them in respect to the signals which he was to give.

In about an hour he returned, but his whole air and manner were now totally changed. He came in with a frowning
and angry countenance, knitting his brows and setting his teeth, as if something had occurred to put him in a
great rage. He advanced to the council table, and there accosting Lord Hastings in a very excited and angry
manner, he demanded,

"What punishment do you think men deserve who form plots and schemes for my destruction?"

Lord Hastings was amazed at this sudden appearance of displeasure, and he replied to the Protector that such
men, if there were any such, most certainly deserved death, whoever they might be.

"It is that sorceress, my brother's wife," said Richard, "and that other vile sorceress, worse than she, Jane
Shore. See!"

This allusion to Jane Shore was somewhat ominous for Hastings, as it was generally understood that since the
king's death Lord Hastings had taken Jane Shore under his protection, and had lived in great intimacy with her.

As Richard said this, he pulled up the sleeve of his doublet to the elbow, to let the company look at his arm.
This arm had always been weak, and smaller than the other.

"See," said he, "what they are doing to me."

He meant that by the power of necromancy they had made an image of wax as an effigy of him, according to the
mode explained in a previous chapter, and were now melting it away by slow degrees in order to destroy his
life, and that his arm was beginning to pine and wither away in consequence.

[image: [Illustration]]

THE COUNCIL IN THE TOWER.

The lords knew very well that the state in which they saw Richard's arm was its natural condition, and that,
consequently, his charge against the queen and Jane Shore was only a pretense, which was to be the prelude and
excuse for some violent measures that he was about to take. They scarcely knew what to say. At last Lord
Hastings replied,

"Certainly, my lord, if they have committed so heinous an offense as this, they deserve a very heinous
punishment."

"If!" repeated the Protector, in a voice of
thunder. "And thou servest me, then, it seems, with ifs and ands. I tell thee that they
have so done—and I will make what I say good upon thy body, traitor!"

He emphasized and confirmed this threat by bringing down his fist with a furious blow upon the table.

This was one of the signals which he had agreed upon with the people that he had stationed without at the door
of the council hall. A voice was immediately heard in the ante-chamber calling out Treason. This was again
another signal. It was a call to a band of armed men whom Richard had stationed in a convenient place near by,
and who were to rush in at this call. Accordingly, a sudden noise was heard of the rushing of men and the
clanking of iron, and before the councilors could recover from their consternation the table was surrounded
with soldiery, all "in harness," that is, completely armed, and as fast as the foremost came in and gathered
around the table, others pressed in after them, until the room was completely full.

Richard, designating Hastings with a gesture, said suddenly, "I arrest thee, traitor."

"What! me, my lord?" exclaimed Hastings, in terror.

"Yes, thee, traitor."

Two or three of the soldiers immediately seized Hastings and prepared to lead him away. Other soldiers laid
hands upon several of the other nobles, such as Richard had designated to them beforehand. These, of course,
were the leading and prominent men of the party opposed to Richard's permanent ascendency. Most of these men
were taken away and secured as prisoners in various parts of the Tower. As for Hastings, Richard, in a stern
and angry manner, advised him to lose no time in saying his prayers, "for, by the Lord," said he, "I will not
to dinner to-day till I see thy head off."

Then, after a brief delay, to allow the wretched man a few minutes to say his prayers, Richard nodded to the
soldiers to signify to them that they were to proceed to their work. They immediately took their victim out to
a green by the side of the Tower, and, laying him down with his neck across a log which they found there, they
cut off his head with a broad-axe.

[image: [Illustration]]

POMFRET CASTLE.

The same day Richard sent off a dispatch to the north, directed to the men who had in charge the Earl Rivers,
and the other friends of the king who had been made prisoners when the king was seized at Stony Stratford,
ordering them all to be beheaded. The order was immediately obeyed.

The person who had charge of the execution of this order was a stern and ruffian-like officer named Sir Richard
Ratcliffe. This man is quite noted in the history of the times as one of the most unscrupulous of Richard's
adherents. He was a merciless man, short and rude in speech, and reckless in action, destitute alike of all
pity for man and of all fear of God.

The place where the prisoners had been confined was Pomfret Castle.
On receiving the orders from Richard, Ratcliffe led them out to an open place without the castle wall to be
beheaded. The executioners brought a log and an axe, and the victims were slaughtered one after another,
without any ceremony, and without being allowed to say a word in self-defense.

The whole country was shocked at hearing of these sudden and terrible executions; but the power was in
Richard's hands, and there was no one capable of resisting him. The death of the leaders of what would have
been the young king's party struck terror into the rest, and Richard now had every thing in his own hands, or,
rather, almost every thing; for the queen and her family, being still in the sanctuary,
were beyond his reach. He, however, had nothing to fear from her personally, and there were none of the
children that gave him any concern except the Duke of York, the king's younger brother. He, you will recollect,
was with his mother at Westminster when the king was seized, and she had taken him with the other children to
the Abbey. Richard was now extremely desirous of getting possession of this boy.

The reason why he deemed it so essential to get possession of him was this. The child was, it is true, of
little consequence while his brother the king lived; but if the king were put out of the way, then the thoughts
and the hearts of all the loyal people of England, Richard knew very well, would be turned toward York as the
rightful successor. But if they could both be put out of the way, and if the people of England could be induced
to consider Clarence's children as set aside by the attainder of their father, then he himself would come
forward as the true and rightful heir to the crown. It is true that it was a part of his plan, as has already
been said, to declare the marriage of Elizabeth Woodville with the king null, and thus cut off both these
children of Edward from their right of inheritance; but he knew very
well that even if a majority of the people of England were to assent to this, there would certainly be a
minority that would refuse their assent, and would adhere to the cause of the children, and they, if the
children should fall into their hands, might, at some future time, make themselves very formidable to him, and
threaten very seriously the permanence of his dominion. It was quite necessary, therefore, he thought, that he
should get both children into his own power.

"I must," said he to himself, therefore, "I must, in some way or other, and at all hazards, get possession of
little Richard."

It is always the policy of usurpers, and of all ambitious and aspiring men who wish to seize and hold power
which does not properly belong to them, to carry the various measures necessary to the attainment of their
ends, especially those likely to be unpopular, not by their own personal action, but by the agency of others,
whom they put forward to act for them. Richard proceeded in this way in the present instance. He called a grand
council of the peers of the realm and great officers of state, and caused the question to be brought up there
of removing the young Duke of York from the custody of his mother to that of the Protector,
in order that he might be with his brother. The peers who were in Richard's interest advocated this plan; but
all the bishops and archbishops, who, of course, as ecclesiastics, had very high ideas of the sacredness and
inviolability of a sanctuary, opposed the plan of taking the duke away except by the consent of his mother.

The other side argued in reply to them that a sanctuary was a place where persons could seek refuge to escape
punishment in case of a crime, and that where no crime could have been committed, and no charges of crime were
made, the principle did not apply. In other words, that the sanctuary was for men and women who had been
guilty, or were supposed to have been guilty, of violations of law; but as children could commit no crime for
which an asylum was necessary, the privileges of sanctuary did not extend to them.

This view of the subject prevailed. The bishops and archbishops were outvoted, and an order in council was
passed authorizing the Lord Protector to possess himself of his nephew, the Duke of York, and for this purpose
to take him, if necessary, out of sanctuary by force.

Still, the bishops and archbishops were very unwilling that force should be used, if it could possibly be
avoided; and finally the
Archbishop of Canterbury, who was the highest prelate in the realm, proposed that a deputation from the council should be
sent to the Abbey, and that he should go with them, in order to see the queen, and make the attempt to persuade
her to give up her son of her own accord.

After giving notice to the abbot of their intended visit, and making an arrangement with him and with the queen
in respect to the time when they could be received, the delegation proceeded in state to the Abbey on the
appointed day, and were received by the abbot and by Elizabeth with due ceremony in the Jerusalem chamber, the
great audience hall of the Abbey, which has already been described.

The Archbishop of Canterbury, who was at the head of the delegation, explained the case to the queen. They
wished her, he said, to allow her son, the Duke of York, to leave the sanctuary, and to join his brother the
king at his royal residence in the Tower. He would be perfectly safe there, he said, under the care of his
uncle, the Lord Protector.

"The Protector thinks it very necessary that the duke should go," added the archbishop, "to be company for his
brother. The king is very melancholy, he says, for want of a play-fellow."

"And so the Protector," replied the queen—"God grant that he may really prove a protector—thinks that the king
needs a playfellow! And can no playfellow be found for him except his brother?"

"Besides," she added, "he is not in a mood to play. He is not well. They must find some other playmate for his
brother. Just as if princes, while they are so young, could not as well have some one to play with them not of
their own rank, or as if a boy must have his brother, and nobody else for his mate, when every body knows that
boys are more likely to disagree with their brothers than they are with other children."

The archbishop, in reply, proceeded to argue the case, with the queen, and to represent the necessity, arising
from reasons of state, why the young duke should be committed to the charge of his uncle. He explained to her,
too, that the Lord Protector had been fully authorized, by a decree of the council, to come and take his nephew
from the Abbey, and to employ force, if necessary, to effect the purpose, but that it would be much better,
both for the queen herself and the young duke, as well as for all concerned, that the affair should be settled
in a peaceable and amicable manner.

The unhappy queen saw at last that there was no alternative but for her to submit to her fate and give up her
boy. Slowly and reluctantly she came to this conclusion, and finally gave her consent. Richard was brought in.
His mother took him by the hand, and again addressed the archbishop and the delegation, speaking substantially
as follows :

"My lord," said she, "and all my lords now present, I will not be so suspicious as to mistrust the promises you
make me, or to believe that you are dealing otherwise than fairly and honorably by me. Here is my son. I give
him up to your charge. I have no doubt that he would be safe here under my protection, if I could be allowed to
keep him with me, although I have enemies that so hate me and all my blood, that I believe, if they thought
they had any of it in their own veins, they would open them to let it flow out.

"I give him up, at your demand, to the protection of his brother and his uncle. And yet I know well that the
desire of a kingdom knows no kindred. Brothers have been their brothers' bane, and can these nephews be sure of
their uncle? The boys would be safe if kept asunder; together—I do not know. Nevertheless, I here deliver my
son, and with him his
brother's life, into your hands, and of you shall I require them both, before God and man. I know that you are faithful
and true in what you intend, and you have power, moreover, to keep the children safe, if you will. If you think
that I am over-anxious and fear too much, take care that you yourselves do not fear too little."

Then drawing Richard to her, she kissed him very lovingly, the tears coming to her eyes as she did so.

"Farewell," she said, "farewell, mine own sweet son. God send you good keeping. I must kiss you before you go,
for God knows when we shall kiss together again."

She kissed him again and blessed him, and then turned to go away, weeping bitterly.

The child began to weep too, from sympathy with his mother's distress. The archbishop, however, took him by the
hand and led him away, followed by the rest of the delegation.

They conveyed the young duke first to the hall of the council, which was very near, and thence to the Lord
Protector's residence in the city. Here he was received with every mark of consideration and honor, and a
handsome escort was provided to conduct him in state to the Tower, where he joined his brother.

Richard had now every thing under his own
control. The delivery of the Duke of York into his hands took place on the sixteenth of June. The time which
had been set for the coronation was the twenty-second.

Proclaimed King

Richard, having thus obtained control of every thing essential to the success of his plans, began to prepare for action.
His chief friend and confederate, the one on whom he relied most for the execution of the several measures
which he proposed to take, was a powerful nobleman named the Duke of Buckingham. I shall proceed in this
chapter to describe the successive steps of the course which Richard and the Duke of Buckingham pursued in
raising Richard to the throne, as recorded by the different historians of those days, and as generally believed
since, though, in fact, there have been great disputes in respect to these occurrences, and it is now quite
difficult to ascertain with certainty what the precise truth of the case really is. This, however, is, after
all, of no great practical importance, for, in respect to remote transactions of this nature, the thing which
is most necessary for the purposes of general education is to understand what the story is, in detail, which
has been generally received among
mankind, and to which the allusions of orators and poets, and the discussions of statesmen and moralists in
subsequent ages refer, for it is with this story alone that for all the purposes of general reading we have any
thing to do.

Richard was residing at this time chiefly at Baynard's Castle with his mother.
The young king and his brother, the Duke of York, were in the Tower. They were not nominally prisoners, but yet
Richard kept close watch and ward over them, and took most effectual precautions to prevent their making their
escape. The queen, Elizabeth Woodville, with her daughters, was in the sanctuary. Richard's wife, with the
young child, was still at Middleham Castle.

It is a very curious circumstance, showing how sometimes records of the most trivial and insignificant things
come down to us from ancient times in a clear and certain form, while all that is really important to know is
involved in doubt and obscurity—that the household expense-book of Anne at Middleham is still extant, showing
all the little items of expense incurred for Richard's son, while all is dispute and uncertainty in respect to
the great political
schemes and measures of his father. In this book there is a charge of 22s. 9d. for a piece of green
cloth, and another of 1s. 8d. for making it into gowns for "my lord prince." There is also a charge of
5s, for a feather for him, and 13s. 1d. paid to a shoemaker, named Dirick, for a pair of shoes.
This expense-book was continued after Anne left Middleham Castle to go to London, as will be presently related.
There are several charges on the journey for offerings and gifts made by the child at churches on the way. Two
men were paid 6s. 8d. for running on foot by the side of his carriage. These men's names were Medcalf
and Pacock. There is also a charge of 2d, for mending a whip!

But to return to our narrative. The time for the coronation of Edward the Fifth was drawing near, but Richard
intended to prevent the performance of this ceremony, and to take the crown for himself instead. The first
thing was to put in circulation the story that his two nephews were not the legitimate children of his brother,
Edward the Fourth, and to prepare the way for this, he wished first, by every means, to cast odium on Edward's
character. This was easily done, for Edward's character was bad enough to merit any degree of odium which his
brother might wish it to bear.

Accordingly, Richard employed his friends and partisans in talking as much as possible in all quarters about
the dissoluteness and the vices of the late king. False stories would probably have been invented, if it had
not been that there were enough that were true. These stories were all revived and put in circulation, and
every thing was made to appear as unfavorable for Edward as possible. Richard himself, on the other hand,
feigned a very strict and scrupulous regard for virtue and morality, and deemed it his duty, he said, to do all
in his power to atone for and wipe away the reproach which his brother's loose and wicked life had left upon
the court and the kingdom. Among other things, the cause of public morals demanded, he said, that an example
should be made of Jane Shore, who had been the associate and partner of the king in his immoralities.

Jane Shore, it will be recollected, was the wife of a rich citizen of London, whom Edward had enticed away from
her husband and brought to court. She was naturally a very amiable and kind-hearted woman, and all accounts
concur in saying that she exercised the power that she acquired over the mind of the king in a very humane and
praiseworthy manner. She was always ready to interpose, when the king
contemplated any act of harshness or severity, to avert his anger and save his intended victim, and, in
general, she did a great deal to soften the brutality of his character, and to protect the innocent and
helpless from the wrongs which he would otherwise have often done them. These amiable and gentle traits of
character do not, indeed, atone at all for the grievous sin which she committed in abandoning her husband and
living voluntarily with the king, but they did much toward modifying the feeling of scorn and contempt with
which she would have otherwise been regarded by the people of England.

Richard caused Jane to be arrested and sent to prison. He also seized all her plate and jewels, and confiscated
them. She had a very rich and valuable collection of these things.
Richard then caused an ecclesiastical court to be organized, and sent her before it to be tried. The court,
undoubtedly in accordance with instructions that Richard himself gave them, sentenced her, by way of penance
for her sins, to walk in midday through the streets of London, from one end of the city to the other, almost
entirely
undressed. The intention of this severe exposure was to designate her to those who should assemble to witness
the punishment as a wanton, and thus to put her to shame, and draw upon her the scorn and derision of the
populace. They found some old and obsolete law which authorized such a punishment. The sentence was carried
into effect on a Sunday. The unhappy criminal was conducted through the principal streets of the city, wearing
a night-dress, and carrying a lighted taper in her hand, between rows of spectators that assembled by thousands
along the way to witness the scene. But, instead of being disposed to receive her with taunts and reproaches,
the populace were moved to compassion by her saddened look and her extreme beauty. Their hearts were softened
by the remembrance of the many stories they had heard of the kindness of her heart, and the amiableness and
gentleness of her demeanor, in the time of her prosperity and power. They thought it hard, too, that the law
should be enforced so rigidly against her alone, while so many multitudes in all ranks of society, high as well
as low, were allowed to go unpunished.

Still, Richard's object in this exhibition was accomplished. The transaction had the effect
of calling the attention of the public universally and strongly to the fact that Edward the Fourth had been a
loose and dissolute man, and prepared people's minds for the charge which was about to be brought against him.

This charge was that he had been secretly married to another lady before his union with Elizabeth Woodville,
and that consequently by this latter marriage he was guilty of bigamy. Of course, if this were true, the second
marriage would be null and void, and the children springing from it would have no rights as heirs.

Whether there was any truth in this story or not can not now ever be certainly known. All that is certain is
that Richard circulated the report, and he found several witnesses to testify to the truth of it. The maiden
name of the lady to whom they said the king had been married was Elinor Talbot. She had married in early life a
certain Lord Boteler, whose widow she was at the time that Edward was alleged to have married her. The marriage
was performed in a very private manner by a certain bishop, nobody being present besides the parties except the
bishop himself, and he was strictly charged by the king to keep the affair a profound secret. This he promised
to do. Notwithstanding his promise, however, the
bishop some time subsequently, after the king had been married to Elizabeth Woodville, revealed the secret of the
previous marriage to Gloucester, at which the king, when he heard of it, was extremely angry. He accused the
bishop of having betrayed the trust which he had reposed in him, and, dismissing him at once from office, shut
him up in prison.

Richard having, as he said, kept these facts secret during his brother's lifetime, out of regard for the peace
of the family, now felt it his duty to make them known, in order to prevent the wrong which would be done by
allowing the crown to descend to a son who, not being born in lawful wedlock, could have no rights as heir.

After disseminating this story among the influential persons connected with the court, and through all the
circles of high life, during the week, it was arranged that on the following Sunday the facts should be made
known publicly to the people.

There was a large open space near St. Paul's Cathedral, in the very heart of London, where it was the custom to
hold public assemblies of all kinds, both religious and political. There was a pulpit built on one side of this
space, from which sermons were preached, orations,
and harangues pronounced, and proclamations made. Oaths were administered here too, in cases where it was
required to administer oaths to large numbers of people.

From this pulpit, on the next Sunday after the penance of Jane Shore, a certain Dr. Shaw, who was a brother of
the Lord-mayor of London, preached a sermon to a large concourse of citizens, in which he openly attempted to
set aside the claims of the two boys, and to prove that Richard was the true heir to the crown.

He took for his text a passage from the Wisdom of Solomon, "The multiplying brood of the ungodly shall not
thrive." In this discourse he explained to his audience that Edward, when he was married to Elizabeth
Woodville, was already the husband of Elinor Boteler, and consequently that the second marriage was illegal and
void, and the children of it entirely destitute of all claims to the crown. He also, it is said, advanced the
idea that neither Edward nor Clarence were the children of their reputed father, the old Duke of York, but that
Richard was the oldest legitimate son of the marriage, in proof of which he offered the fact that Richard
strongly resembled the duke in person, while neither Edward nor Clarence had borne any resemblance to him at
all.

It was arranged, moreover—so it was said—that, when the preacher came to the passage where he was to speak of
the resemblance which Richard bore to his father, the great Duke of York, Richard himself was to enter the
assembly as if by accident, and thus give the preacher the opportunity to illustrate and confirm what he had
said by directing his audience to observe for themselves the resemblance which he had pointed out, and also to
excite them to a burst of enthusiasm in Richard's favor by the eloquent appeal which the incident of Richard's
entrance was to awaken. But this intended piece of stage effect, if it was really planned, failed in the
execution. Richard did not come in at the right time, and when he did come in, either the preacher managed the
case badly, or else the people were very little disposed to espouse Richard's cause; for when the orator, at
the close of his appeal, expected applause and acclamations, the people uttered no response, but looked at each
other in silence, and remained wholly unmoved.

In the course of the following two or three days, other attempts were made to excite the populace to some
demonstration in Richard's favor, but they did not succeed. The Duke of Buckingham met a large concourse of
Londoners at the Guildhall, which is in the centre of the business portion of the city. He was supported by a number of
nobles, knights, and distinguished citizens, and he made a long and able speech to the assembly, in which he
argued strenuously in favor of calling Richard to the throne. He denounced the character of the former king,
and enlarged at length on the dissipated and vicious life which he had led. He also related to the people the
story of Edward's having been the husband of Lady Elinor Boteler at the time when his marriage with Queen
Elizabeth took place, which fact, as Buckingham showed, made the marriage with Elizabeth void, and cut off the
children from the inheritance. The children of Clarence had been cut off, too, by the attainder, and so Richard
was the only remaining heir.

The duke concluded his harangue by asking the assembly if, under those circumstances, they would not call upon
Richard to ascend the throne. A few of the poorer sort, very likely some that had been previously hired to do
it, threw up their caps into the air in response to this appeal, and cried out, "Long live King Richard!" But
the major part, comprising all the more respectable portion of the assembly, looked grave and were silent. Some
who were
pressed to give their opinion said they must take time to consider.

Thus these appeals to the people failed, so far as the object of them was to call forth a popular demonstration
in Richard's favor. But in one respect they accomplished the object in view: they had the effect of making it
known throughout London and the vicinity that a revolution was impending, and thus preparing men's minds to
acquiesce in the change more readily than they might perhaps have done if it had come upon them suddenly and
with a shock.

On the following day after the address at the Guildhall, a grand assembly of all the lords, bishops,
councilors, and officers of state was convened in Westminster. It was substantially a Parliament, though not a
Parliament in form. The reason why it was not called as a Parliament in form was because Richard, having
doubts, as he said, about the right of Edward to the throne, could not conscientiously advise that any public
act should be performed in his name, and a Parliament could only be legally convened by summons from a king.
Accordingly, this assembly was only an informal meeting of the peers of England and other great dignitaries of
Church and State with a view of consulting
together to determine what should be done. Of course, it was all fully arranged and settled beforehand, among
those who were in Richard's confidence, what the result of these deliberations was to be. The Duke of
Buckingham, Richard's principal friend and supporter, managed the business at the meeting. The assembly
consisted, of course, chiefly of the party of Richard's friends. The principal leaders of the parties opposed
to him had been beheaded or shut up in prison; of the rest, some had fled, some had concealed themselves, and
of the few who dared to show themselves at the meeting, there were none who had the courage, or perhaps I ought
rather to say the imprudence and folly, to oppose any thing which Buckingham should undertake to do.

The result of the deliberations of this council was the drawing up of a petition to be presented to Richard,
declaring him the true and rightful heir to the crown, and praying him to assume at once the sovereign power.

A delegation was appointed to wait upon Richard and present the petition to him. Buckingham was at the head of
this delegation. The petition was written out in due form upon a roll of parchment. It declared that, inasmuch
as it was clearly established that King Edward the
Fourth was already the husband of "Dame Alionora Boteler," by a previous marriage, at the time of his pretended
marriage with Elizabeth Woodville, and that consequently his children by Elizabeth Woodville, not bring born in
lawful wedlock, could have no rights of inheritance whatever from their father, and especially could by no
means derive from him any title to the crown; and inasmuch as the children of Clarence had been cut off from
the succession by the bill of attainder which had been passed against their father; and inasmuch as Richard
came next in order to these in the line of succession, therefore he was now the true and rightful heir. This
his right moreover by birth was now confirmed by the decision of the estates of the realm assembled for the
purpose; wherefore the petition, in conclusion, invited and urged him at once to assume the crown which was
thus his by a double title—the right of birth and the election of the three estates of the realm.

Of course, although the petition was addressed to Richard as if the object of it was to produce an effect upon
his mind, it was really all planned and arranged by Richard himself, and by Buckingham in conjunction with him;
and the representations and arguments which it
contained were designed solely for effect on the mind of the public, when the details of the transaction should
be promulgated throughout the land.

The petition being ready, Buckingham, in behalf of the delegation, demanded an audience of the Lord Protector
that they might lay, it before him. Richard accordingly made an appointment to receive them at his mother's
residence at Baynard's Castle.

At the appointed time the delegation appeared, and were received in great state by Richard in the audience
hall. The Duke of Buckingham presented the petition, and Richard read it. He seemed surprised, and he pretended
to be at a loss what to reply. Presently he began to say that he could not think of assuming the crown. He said
he had no ambition to reign, but only desired to preserve the kingdom for his nephew the king until he should
become of sufficient age, and then to put him peaceably in possession of it. But the Duke of Buckingham replied
that this could never be. The people of England, he said, would never consent to be ruled by a prince of
illegitimate birth.

"And if you, my lord," added the duke, "refuse to accept the crown, they know where to find another who will
gladly accept it."

[image: [Illustration]]

BAYNARD�S CASTLE.

In the end, Richard allowed himself to be persuaded that there was no alternative but for him to accept the
crown, and he reluctantly consented that, on the morrow, he would proceed in state to Westminster, and publicly
assume the title and the prerogatives of king.

Accordingly, the next day, a grand procession was formed, and Richard was conducted with great pomp to
Westminster Hall. Here he took his place on the throne, with the leading lords of his future court, and the
bishops and archbishops around him. The rest of the hall was crowded with a vast concourse of people that had
assembled to witness the ceremony.

First the king took the customary royal oath, which was administered by the archbishop. He then summoned the
great judges before him, and made an address to them, exhorting them to administer the laws find execute
judgment between man and man in a just and impartial manner, inasmuch as to secure that end, he said, would be
the first and greatest object of his reign.

After this Richard addressed the concourse of people in the hall, who, in some sense, represented the public,
and pronounced a pardon for all offenses which had been committed against himself, and ordered a proclamation
to be made
of a general amnesty throughout the land. These announcements were received by the people with loud
acclamations, and the ceremony was concluded by shouts of "Long live King Richard!" from all the assembly.

We obtain a good idea of this scene by the following engraving, which is copied exactly from a picture
contained in a manuscript volume of the time.

[image: [Illustration]]

THE KING ON HIS THRONE.

The royal dignity having thus been assumed by the new king at the usual centre and seat
of the royal power, the procession was again formed, and Richard was conducted to Westminster Abbey for the
purpose of doing the homage customary on such occasions at one of the shrines in the church. The procession of
the king was met at the door of the church by a procession of monks chanting a solemn anthem as they came.

After the religious ceremonies were completed, Richard, at the head of a grand cavalcade of knights, noblemen,
and citizens, proceeded into the city to the Church of St. Paul. The streets were lined with spectators, who
saluted the king with cheers and acclamations as he passed. At the Church of St. Paul more ceremonies were
performed and more proclamations were made. The popular joy, more or less sincere, was expressed by the
sounding of trumpets, the waving of banners, and loud acclamations of "Long live King Richard!" At length, when
the services in the city were concluded, the king returned to Westminster, and took up his abode at the royal
palace; and while he was returning, heralds were sent to all the great centres of concourse and intelligence in
and around London to proclaim him king.

This proclamation of Richard as king took place on the twenty-sixth of June. King
Edward the Fourth died just about three months before. During this three months Edward the Fifth is, in theory,
considered as having been the King of England, though, during the whole period, the poor child, instead of
exercising any kingly rights or prerogatives, was a helpless prisoner in the hands of others, who, while they
professed to be his protectors, were really his determined and relentless foes.

The Coronation

It was on the 26th of June, 1483, that Richard was proclaimed king, under the circumstances narrated in the last
chapter. In order to render his investiture with the royal authority complete, he resolved that the ceremony of
coronation should be immediately performed. He accordingly appointed the 6th of July for the day. This allowed
an interval of just ten days for the necessary preparations.

The first thing to be done was to send to Middleham Castle for Anne, his wife, who now, since the proclamation
of Richard, became Queen of England. Richard wished that she should be present, and take part in the ceremony
of the coronation. The child was to be brought too. His name was Edward.

It seems that Anne arrived in London only on the 3rd of July, three days before the appointed day. There is a
specification in the book of accounts of some very elegant and costly cloth of gold bought on that day in
London, the material for the queen's coronation robe.

Richard determined that the ceremony of his coronation should be more magnificent than that of any previous
English monarch. Preparations were made, accordingly, on a very grand scale. There were several preliminary
pageants and processions on the days preceding that of the grand ceremony.

On the 4th of July, which was Sunday, the king and queen proceeded in state to the Tower. They went in barges
on the river. The party set out from Baynard's Castle, the residence of Richard's mother, and the place where
the queen went on her arrival in London.

The royal barges destined to convey the king and queen, and the other great personages of the party, were
covered with canopies of silk, and were otherwise magnificently adorned. Great crowds of spectators assembled
to witness the scene. Some came in boats upon the water, others took their stations on the shores, where every
prominent and commanding point was covered with its own special crowd, and others still occupied the windows of
the buildings that looked out upon the river.

Through the midst of this scene the royal barges passed down the river to the Tower. As they moved along, the
air was filled with prolonged and continual shouts of "Long live
King Richard!" "Long live the noble Queen Anne!"

Royal or imperial power, once firmly established, will never fail to draw forth the acclamations of the crowd,
no matter by what means it has been acquired.

On his arrival at the Tower, Richard was received with great honor by the authorities which he had left in
charge there, and he took possession of the edifice formally, as one of his own royal residences. He held a
court in the great council-hall. At this court he created several persons peers of the realm, and invested
others with the honor of knighthood. These were men whom he supposed to be somewhat undecided in respect to the
course which they should pursue, and he wished, by these compliments and honors, to purchase their adhesion to
his cause.

He also liberated some persons who had been made prisoners, presuming that, by this kindness, he should
conciliate their goodwill.

He did not, however, by any means extend this conciliating policy to the case of the young ex-king and his
brother; indeed, it would have been extremely dangerous for him to have done so. He was aware that there must
be a large number of persons throughout the kingdom
who still considered Edward as the rightful king, and he knew very well that, if any of these were to obtain
possession of Edward's person, it would enable them to act vigorously in his name, and to organize perhaps a
powerful party for the support of his claims. He was convinced, therefore, that it was essential to the success
of his plans that the boys should be kept in very close and safe custody. So he removed them from the
apartments which they had hitherto occupied, and shut them up in close confinement in a gloomy tower upon the
outer walls of the fortress, and which, on account of the cruel murders which were from time to time committed
there, subsequently acquired the name of the Bloody Tower.

Richard and the queen remained at the Tower until the day appointed for the coronation, which was Tuesday. The
ceremonies of that day were commenced by a grand progress of the king and his suite through the city of London
back to Westminster, only, as if to vary the pageantry, they went back in grand cavalcade through the streets
of the city, instead of returning as they came, by barges on the river. The concourse of spectators on this
occasion was even greater than before. The streets were every where thronged, and very strict
regulations were made, by Richard's command, to prevent disorder.

[image: [Illustration]]

THE BLOODY TOWER.

On arriving at Westminster, the royal party proceeded to the Abbey, where, first of all, as was usual in the
case of a coronation, certain ceremonies of religious homage were to be performed at a particular shrine, which
was regarded as an object of special sanctity on such occasions. The king and queen proceeded to this shrine
from the great hall, barefooted, in token of reverence and humility. They walked, however, it should be added,
on ornamented cloth laid down for this purpose on the stone pavements of the floors. All the knights and nobles
of England that were present accompanied and followed the king and queen in their pilgrimage to the shrine.

One of these nobles bore the king's crown, another the queen's crown, and others still various other ancient
national emblems of royal power. The queen walked under a canopy of silk, with a golden bell hanging from each
of the corners of it. The canopy was borne by four great officers of state, and the bells, of course, jingled
as the bearers walked along.

The queen wore upon her head a circlet of gold adorned with precious stones. There were four bishops, one at
each of the four corners of
the canopy, who walked as immediate attendants upon the queen, and a lady of the very highest rank followed
her, bearing her train.

When the procession reached the shrine, the king and queen took their seats on each side of the high altar, and
then there came forth a procession of priests and bishops, clothed in magnificent sacerdotal robes made of
cloth of gold, and chanting solemn hymns of prayer and praise as they came.

After the religious services were completed, the ceremony of anointing and crowning the king and queen, and of
investing their persons with the royal robes and emblems, was performed with the usual grand and imposing
solemnities. After this, the royal cortége was formed again, and the company returned to Westminster Hall in
the same order as they came. The queen walked, as before, under her silken canopy, the golden bells keeping
time, by their tinkling, with the steps of the bearers.

At Westminster Hall a great dais had been erected, with thrones upon it for the king and queen. As their
majesties advanced and ascended this dais, surrounded by the higher nobles and chief officers of state, the
remainder of the procession, consisting of those who had come to
accompany and escort them to the place, followed, and filled the hall.

As soon as this vast throng saw that the king and queen were seated upon the dais, with their special and
immediate attendants around them, their duties were ended, and they were to be dismissed. A grand officer of
state, whose duty it was to dismiss them, came in on horseback, his horse covered with cloth of gold hanging
down on both sides to the ground. The people, falling back before this horseman, gradually retired, and thus
the hall was cleared.

The king and queen then rose from their seats upon the dais, and were conducted to their private apartments in
the palace, to rest and refresh themselves after the fatigues of the public ceremony, and to prepare for the
grand banquet which was to take place in the evening.

The preparations for this banquet were made by spreading a table upon the dais under the canopy for the king
and queen, and four other very large and long tables through the hall for the invited guests.

The time appointed for the banquet was four o'clock. When the hour arrived, the king and queen were conducted
into the hall again, and took their places at the table which had
been prepared for them on the dais. They had changed their dresses, having laid aside their royal robes, and
the various paraphernalia of office with which they had been induced at the coronation, and now appeared in
robes of crimson velvet embroidered with gold, and trimmed with costly furs. They were attended by many lords
and ladies of the highest rank, scarcely less magnificently dressed than themselves. They were waited upon,
while at table, by the noblest persons in the realm, who served them from the most richly wrought vessels of
gold and silver.

After the first part of the banquet was over, a knight, fully armed, and mounted on a war-horse richly
caparisoned, rode into the hall, having been previously announced by a herald. This was the king's champion,
who came, according to a custom usually observed on such occasions, to challenge and defy the king's enemies,
if any such there were.

The trappings of the champion's horse were of white and red silk, and the armor of the knight himself was
bright and glittering. As he rode forward into the area in front of the dais, he called out, in a loud voice,
demanding of all present if there were any one there who
disputed the claim of King Richard the Third to the crown of England.

All the people gazed earnestly at the champion while he made this demand, but no one responded.

The champion then made proclamation again, that if any one there was who would come forward and say that King
Richard was not lawfully King of England, he was ready there to fight him to the death, in vindication of
Richard's right. As he said this, he threw down his gauntlet upon the floor, in token of defiance.

At this, the whole assembly, with one voice, began to shout, "Long live King Richard!" and the immense hall was
filled, for some minutes, with thundering acclamations.

This ceremony being concluded, a company of heralds came forward before the king, and proclaimed "a largesse,"
as it was called. The ceremony of a largesse consisted in throwing money among the crowd to be scrambled for.
Three times the money was thrown out, on this occasion, among the guests in the hall. The amount that is
charged on the royal account-book for the expense of this largesse is one hundred pounds.

The scrambling of a crowd for money thrown
thus among them, one would say, was a very rude and boisterous amusement, but those were rude and boisterous
times. The custom holds its ground in England, in some measure, to the present day, though now it is confined
to throwing out pence and halfpence to the rabble in the streets at an election, and is no longer, as of yore,
relied upon as a means of entertaining noble guests at a royal dinner.

After the frolic of the largesse was over, the king and queen rose to depart. The evening was now coming on,
and a great number of torches were brought in to illuminate the hall. By the light of these torches, the
company, after their majesties had retired, gradually withdrew, and the ceremonies of the coronation were
ended.

The Fate Of The Princes

After the coronation, King Richard and Anne, the queen, went to Windsor, and took up their residence there, with the
court, for a short time, in order that Richard might attend to the most important of the preliminary
arrangements for the management of public affairs, which are always necessary at the commencement of a new
reign. As soon as these things were settled, the king set out to make a grand progress through his dominions,
for the purpose of receiving the congratulations of the people, and also of impressing them, as much as
possible, with a sense of his grandeur and power by the magnificence of his retinue, and the great parades and
celebrations by which his progress through the country was to be accompanied.

From Windsor Castle the king went first to Oxford, where he was received with distinguished honors by all the
great dignitaries connected with the University. Hence he proceeded to Gloucester, and afterward to Worcester.

At all these places he was received with great parade and pageantry. Those who were disposed to espouse his
cause, of course, endeavored to gain his favor by doing all in their power to give éclat to these celebrations.
Those who were indifferent or in doubt, flocked, of course, to see the shows, and thus involuntarily
contributed to the apparent popularity of the demonstrations; while, on the other hand, those who were opposed
to him, and adhered still secretly to the cause of young King Edward, made no open opposition, but expressed
their dissent, if they expressed it at all, in private conclaves of their own. They could not do otherwise than
to allow Richard to have his own way during the hour of his triumph; their hour being not yet come.

At last, Richard, in his progress, reached Warwick Castle, and here he was joined by the queen and the young
prince, who had remained at Windsor while the king was making his tour through the western towns, but who now
came across the country with a grand retinue of her own, to join her husband at her own former home; for
Warwick Castle was the chief stronghold and principal residence of the great Earl of Warwick, the queen's
father. The king and queen remained for some time at Warwick
Castle, and the king established his court here, and maintained it with great pomp and splendor. Here he
received embassadors from Spain, France, and Burgundy, who had been sent by their several governments to
congratulate him on his accession, and to pay him their homage. Each of these embassadors came in great state,
and were accompanied by a grand retinue; and the ceremonies of receiving them, and the entertainments given to
do them honor, were magnificent beyond description.

One of these embassadors, the one sent by the government of Spain, brought a formal proposal from Ferdinand and
Isabella for a marriage between their daughter and Richard's little son. The little prince was at that time
about seven years of age.

After remaining some time at Warwick Castle, the royal party proceeded northward, and, after passing through
several large towns, they arrived finally at York, which was then, in some sense, the northern capital of the
kingdom. Here there was another grand reception. All the nobility and gentry of the surrounding country came in
to honor the king's arrival, and the ceremonies attending the entrance of the royal cortége were extremely
magnificent.

While the court was at York, Richard
repeated the ceremony of the coronation. On this occasion, his son, the little Prince Edward, was brought
forward in a conspicuous manner. He was created Prince of Wales with great ceremony, and on the day of the
coronation he had a little crown upon his head, and his mother led him by the hand in the procession to the
altar.

The poor child did not live, however, to realize the grand destiny which his father thus marked out for him. He
died a few months after this at Middleham Castle.

The coronation at York was attended and followed, as that at London had been, with banquets and public parades,
and grand celebrations of all sorts, which continued for several successive days, and the hilarity and joy
which these shows awakened among the crowds that assembled to witness them seemed to indicate a universal
acquiescence on the part of the people of England in Richard's accession to the throne.

Still, although outwardly every thing looked fair, Richard's mind was not yet by any means at ease. From the
very day of his accession, he knew well that, so long as the children of his brother Edward remained alive at
the Tower, his seat on the throne could not be secure. There must necessarily be, he was well
aware, a large party in the kingdom who were secretly in favor of Edward, and he knew that they would very soon
begin to come to an understanding with each other, and to form plans for effecting a counter-revolution. The
most certain means of preventing the formation of these plots, or of defeating them, if formed, would be to
remove the children out of the way. He accordingly determined in his heart, before he left London, that this
should be done.

He resolved to put them to death. The deed was to be performed during the course of his royal progress to the
north, while the minds of the people of England were engrossed with the splendor of the pageantry with which
his progress was accompanied. He intended, moreover, that the murder should be effected in a very secret
manner, and that the death of the boys should be closely concealed until a time and occasion should arrive
rendering it necessary that it should be made public.

Accordingly, soon after he left London, he sent back a confidential agent, named Green, to
Sir Robert Brakenbury, the governor of the Tower, with a letter, in which Sir Robert was commanded to put the
boys to death.

Green immediately repaired to London to execute the commission. Richard proceeded on his journey. When he
arrived at Warwick, Green returned and joined him there, bringing back the report that Sir Robert refused to
obey the order.

Richard was very angry when Green delivered this message. He turned to a page who was in waiting upon him in
his chamber, and said, in a rage,

"Even these men that I have brought up and made, refuse to obey my commands."

The page replied,

"Please your majesty, there is a man here in the ante-chamber, that I know, who will obey your majesty's
commands, whatever they may be."

Richard asked the page who it was that he meant, and he said Sir James Tyrrel. Sir James Tyrrel was a very
talented and accomplished, but very unscrupulous man, and he was quite anxious to acquire the favor of the
king. The page knew this, from conversation which Sir James had had with him, and he had been watching an
opportunity to recommend
Sir James to Richard's notice, according to an arrangement that Sir James had made with him.

So Richard ordered that Sir James should be sent in. When he came, Richard held a private conference with him,
in which he communicated to him, by means of dark hints and insinuations, what he required. Tyrrel undertook
to execute the deed. So Richard gave him a letter to Sir Robert Brakenbury, in which he ordered Sir Robert to
deliver up the keys of the Tower to Sir James, "to the end," as the letter expressed it, "that he might there
accomplish the king's pleasure in such a thing as he had given him commandment."

Sir James, having received this letter, proceeded to London, taking with him such persons as he thought he
might require to aid him in his work. Among these was a man named John Dighton. John Dighton was Sir James's
groom. He was "a big, broad, square, strong knave," and ready to commit any crime or deed of violence which his
master might require.

On arriving at the Tower, Sir James delivered his letter to the governor, and the governor gave him up the
keys. Sir James went to see the keepers of the prison in which the boys were confined. There were four of them.
He
selected from among these four, one, a man named Miles Forest, whom he concluded to employ, together with his
groom, John Dighton, to kill the princes. He formed the plan, gave the men their instructions, and arranged it
with them that they were to carry the deed into execution that night.

Accordingly, at midnight, when the princes were asleep, the two men stole softly into the room, and there
wrapped the poor boys up suddenly in the bed-clothes, with pillows pressed down hard over their faces, so that
they could not breathe. The boys, of course, were suddenly awakened, in terror, and struggled to get free; but
the men held them down, and kept the pillows and bed-clothes pressed so closely over their faces that they
could not breathe or utter any cry. They held them in this way until they were entirely suffocated.

When they found that their struggles had ceased, they slowly opened the bed-clothes and lifted up the pillows
to see if their victims were really dead.

"Yes," said they to each other, "they are dead."

The murderers took off the clothes which the princes had on, and laid out the bodies upon the bed. They then
went to call Sir James Tyrrel,
who was all ready, in an apartment not far off, awaiting the summons. He came at once, and, when he saw that
the boys were really dead, he gave orders that the men should take the bodies down into the court-yard to be
buried.

The grave was dug immediately, just outside the door, at the foot of the stairs which led up to the turret in
which the boys had been confined. When the bodies had been placed in the ground, the grave was filled up, and
some stones were put upon the top of it.

Immediately after this work had been accomplished, Sir James delivered back the keys to the governor of the
castle, and mounted his horse to return to the king. He traveled with all possible speed, and, on reaching the
place where the king then was, he reported what he had done.

The king was extremely pleased, and he rewarded Sir James very liberally for his energy and zeal; he, however,
expressed some dissatisfaction at the manner in which the bodies had been disposed of. "They should not have
been buried," he said, "in so vile a corner."

So Richard sent word to the governor of the Tower, and the governor commissioned a priest to take up the bodies
secretly, and inter them again in a more suitable manner. This priest
soon afterward died, without revealing the place which he chose for the interment, and so it was never known
where the bodies were finally laid.

Richard gave all the persons who had been concerned in this affair very strict instructions to keep the death
of the princes a profound secret. He did not intend to make it known, unless he should perceive some indication
of an attempt to restore Edward to the throne; and, had it not been for the occurrence of certain circumstances
which will be related in the next chapter, the fate of the princes might, perhaps, have thus been kept secret
for many years.

Domestic Troubles

While Richard was making his triumphal tour through the north of England, apparently receiving a confirmation of his
right to the crown by the voice of the whole population of the country, the leaders of the Lancaster party were
secretly beginning, in London, to form their schemes for liberating the young princes from the Tower, and
restoring Edward to the kingdom.

Queen Elizabeth, who still remained, with the Princess Elizabeth, her oldest daughter, and some of her other
children, in the sanctuary at Westminster, was the centre of this movement. She communicated privately with the
nobles who were disposed to espouse her cause. The nobles had secret meetings among themselves to form their
plans. At these meetings they drank to the health of the king in the Tower, and of his brother, the little Duke
of York, and pledged themselves to do every thing in their power to restore the king to his throne. They little
knew that the unhappy princes were at
that very time lying together in a corner of the court-yard of the prison in an ignoble grave.

At length the conspirators' plans were matured, and the insurrection broke out. Richard immediately prepared to
leave York, at the head of a strong force, to go toward London. At the same time, he allowed the tidings to be
spread abroad that the two princes were dead. This news greatly disconcerted the conspirators and deranged
their plans; and when the dreadful intelligence was communicated to the queen in the sanctuary, she was
stunned, and almost killed by it, as by a blow. "She swooned away, and fell to the ground, where she lay in
great agony, like a corpse;" and when at length she was restored to consciousness again, she broke forth in
shrieks and cries of anguish so loud, that they resounded through the whole Abbey, and were most pitiful to
hear. She beat her breast and tore her hair, calling all the time to her children by their names, and bitterly
reproaching herself for her madness in giving up the youngest into his enemies' hands. After exhausting herself
with these cries and lamentations, she sank into a state of calm despair, and, kneeling down upon the floor,
she began, with dreadful earnestness and solemnity, to call upon Almighty God, imploring him to avenge
the death of her children, and invoking the bitterest curses upon the head of their ruthless murderer.

[image: [Illustration]]

QUEEN ELIZABETH AT THE GRAVE OF HER CHILDREN.

It was but a short time after this that Richard's child died at Middleham Castle, as stated in the last
chapter. Many persons believed that this calamity was a judgment of heaven, brought upon the king in answer to
the bereaved mother's imprecations.

It is said that when Queen Elizabeth had recovered a little from the first shock of her grief, she demanded to
be taken to her children's grave. So they conducted her to the Tower, and showed her the place in the corner of
the court-yard where they had first been buried.

One of the principal leaders of the conspiracy which had been formed against Richard was the Duke of
Buckingham—the same that had taken so active a part in bringing Richard to the throne. What induced him to
change sides so suddenly is not certainly known. It is supposed that he was dissatisfied with the rewards which
Richard bestowed upon him. At any rate, he now turned against the king, and became the leader of the
conspirators that were plotting against him.

When the conspirators heard of the death of the princes, they were at first at a loss to
know what to do. They looked about among the branches of the York and Lancaster families for some one to make
their candidate for the crown. At last they decided upon a certain Henry Tudor, Earl of Richmond. This Henry,
or Richmond, as he was generally called, was descended indirectly from the Lancaster line. The proposal of the
conspirators, however, was that he should marry the Princess Elizabeth, Queen Elizabeth Woodville's daughter,
who has already been mentioned among those who fled with their mother to the sanctuary. Now that both the sons
of Elizabeth were dead, this daughter was, of course, King Edward's next heir, and by her marriage with
Richmond the claims of the houses of York and Lancaster would be, in a measure, combined.

When this plan was proposed to Queen Elizabeth, she acceded to it at once, and promised that she would give her
daughter in marriage to Richmond, and acknowledge him as king, provided he would first conquer and depose King
Richard, the common enemy.

The plan was accordingly all arranged. Richmond was in France at this time, having fled there some time
previous, after a battle, in which his party had been defeated. They
wrote to him, explaining the plan. He immediately fell in with it. He raised a small force—all that he could
procure at that time—and set sail, with a few ships, from the port of St. Malo, intending to land on the coast
of Devonshire, which is in the southwestern part of England.

In the mean time, the several leaders of the rebellion had gone to different parts of the kingdom, in order to
raise troops, and form centres of action against Richard. Buckingham went into Wales. His plan was to march
down, with all the forces that he could raise there, to the coast of Devonshire, to meet Richmond on his
landing.

This Richard resolved to prevent. He raised an army, and marched to intercept Buckingham. He first, however,
issued a proclamation in which he denounced the leaders of the rebellion as criminals and outlaws, and set a
price upon their heads.

Buckingham did not succeed in reaching the coast in time to join Richmond. He was stopped by the River Severn,
which you will see, by looking on a map of England, came directly in his way. He tried to get across the river,
but the people destroyed the bridges and the boats, and he could not get over. He marched up to
where the stream was small, in hopes of finding a fording place, but the waters were so swollen with the fall
rains that he failed in this attempt as well as the others. The result was, that Richard came up while
Buckingham was entangled among the intricacies of the ground produced by the inundations. Buckingham's
soldiers, seeing that they were likely to be surrounded, abandoned him and fled. At last Buckingham fled too,
and hid himself; but one of his servants came and told Richard where he was. Richard ordered him to be seized.
Buckingham sent an imploring message to Richard, begging that Richard would see him, and, before condemning
him, hear what he had to say; but Richard, in the place of any reply, gave orders to the soldiers to take the
prisoner at once out into the public square of the town, and cut off his head. The order was immediately
obeyed.

When Richmond reached the coast of Devonshire, and found that Buckingham was not there to meet him, he was
afraid to land with the small force that he had under his command, and so he sailed back to France.

Thus the first attempt made to organize a forcible resistance to Richard's power totally failed.

The unhappy queen, when she heard these tidings, was once more overwhelmed with grief. Her situation in the
sanctuary was becoming every day more and more painful. She had long since exhausted all her own means, and she
imagined that the monks began to think that she was availing herself of their hospitality too long. Her friends
without would gladly have supplied her wants, but this Richard would not permit. He set a guard around the
sanctuary, and would not allow any one to come or go. He would starve her out, he said, if he could not compel
her to surrender herself in any other way.

It was, however, not the queen herself, but her daughter Elizabeth, who was now the heir of whatever claims to
the throne were possessed by the family, that Richard was most anxious to secure. If he could once get
Elizabeth into his power, he thought, he could easily devise some plan to prevent her marriage with Henry of
Richmond, and so defeat the plans of his enemies in the most effectual manner. He would have liked still better
to have secured Henry himself; but Henry was in Brittany, on the other side of the Channel, beyond his reach.

He, however, formed a secret plan to get possession of Henry. He offered privately a large
reward to the Duke of Brittany if he would seize Henry and deliver him into his, Richard's hands. This the duke
engaged to do. But Henry gained intelligence of the plot before it was executed, and made his escape from
Brittany into France. He was received kindly at Paris by the French king. The king even promised to aid him in
deposing Richard, and making himself King of England instead. This alarmed Richard more than ever.

In the mean time, the summer passed away and the autumn came on. In November Richard convened Parliament, and
caused very severe laws to be passed against those who had been engaged in the rebellion. Many were executed
under these laws, some were banished, and others shut up in prison. Richard attempted, by these and similar
measures, to break down the spirit of his enemies, and prevent the possibility of their forming any new
organizations against him. Still, notwithstanding all that he could do, he felt very ill at ease so long as
Henry and Elizabeth were at liberty.

At last, in the course of the winter, he conceived the idea of trying what pretended kindness could do in
enticing the queen and her family out of sanctuary. So he sent a messenger to her, to make fair and friendly
proposals
to her in case she would give up her place of refuge and place herself under his protection. He said that he
felt no animosity or ill will against her, but that, if she and her daughters would trust to him, he would
receive them at court, provide for them fully in a manner suited to their rank, and treat them in all respects
with the highest consideration. She herself should be recognized as the queen dowager of England, and her
daughters as princesses of the royal family; and he would take proper measures to arrange marriages for the
young ladies, such as should comport with the exalted station which they were entitled to hold.

The queen was at last persuaded to yield to these solicitations. She left the sanctuary, and gave herself and
her daughters up to Richard's control. Many persons have censured her very strongly for doing this; but her
friends and defenders allege that there was nothing else that she could do. She might have remained in the
Abbey herself to starve if she had been alone, but she could not see her children perish of destitution and
distress when a word from her could restore them to the world, and raise them at once to a condition of the
highest prosperity and honor. So she yielded. She left the Abbey, and was established by Richard in one of
his palaces, and her daughters were received at court, and treated, especially the eldest, with the utmost
consideration.

But, notwithstanding this outward change in her condition, the real situation of the queen herself, after
leaving the Abbey, was extremely forlorn. The apartments which Richard assigned to her were very retired and
obscure. He required her, moreover, to dismiss all her own attendants, and he appointed servants and agents of
his own to wait upon and guard her. The queen soon found that she was under a very strict surveillance, and not
much less a prisoner, in fact, than she was before.

While in this situation, she wrote to her son Dorset,
at Paris, commanding him to put an end to the proposed marriage of her daughter Elizabeth to Henry of Richmond,
"as she had given up," she said, "the plan of that alliance, and had formed other designs for the princess."
Henry and his friends and partisans in Paris were indignant at receiving this letter, and the queen has been by
many persons much blamed for having thus broken the engagement which she had so solemnly made. Others say that
this letter to Paris was not her free act, but that it was extorted from her by Richard, who had her now
completely in his power, and could, of course, easily find means to procure from her any writing that he might
desire.

Whether the queen acted freely or not in this case can not certainly be known. At all events, Henry, and those
who were acting with him at Paris, determined to regard the letter as written under constraint, and to go on
with the maturing of their plans just as if it had never been written.

Richard's plan was, so it was said, to marry the Princess Elizabeth to his own son; for the death of his child,
though it has been already once or twice alluded to, had not yet taken place. Richard's son was very young,
being at that time about eleven years old; but the princess might be affianced to him, and the marriage
consummated when he grew up. Elizabeth herself seems to have fallen in with this proposed arrangement very
readily. The prospect that Henry of Richmond would ever succeed in making himself king, and claiming her for
his bride, was very remote and uncertain, while Richard was already in full possession of power; and she, by
taking his side, and becoming the affianced wife of his son, became at once
the first lady in the kingdom, next to Queen Anne, with an apparently certain prospect of becoming queen
herself in due time.

But all these fine plans were abruptly brought to an end by the death of the young prince, which occurred about
this time, at Middleham Castle, as has been stated before. The death of the poor boy took place in a very
sudden and mysterious manner. Some persons supposed that he died by a judgment from heaven, in answer to the
awful curses which Queen Elizabeth Woodville imprecated upon the head of the murderer of her children; others
thought he was destroyed by poison.

Not very long after the death of the prince, his mother fell very seriously sick. She was broken-hearted at the
death of her son, and pining away, she fell into a slow decline. Her sufferings were greatly aggravated by
Richard's harsh and cruel treatment of her. He was continually uttering expressions of impatience against her
on account of her sickness and uselessness, and making fretful complaints of her various disagreeable
qualities. Some of these sayings were reported to Anne, and also a rumor came to her ears one day, while she
was at her toilet, that Richard was intending to put her to death. She was dreadfully alarmed at
hearing this, and she immediately ran, half dressed as she was, and with her hair disheveled, into the presence
of her husband, and, with piteous sobs and bitter tears, asked him what she had done to deserve death. Richard
tried to quiet and calm her, assuring her that she had no cause to fear.

She, however, continued to decline; and not long afterward her distress and anguish of mind were greatly
increased by hearing that Richard was impatient for her death, in order that he might himself marry the
Princess Elizabeth, to whom every one said he was now, since the death of his son, devoting himself personally
with great attention. In this state of suffering the poor queen lingered on through the months of the winter,
very evidently, though slowly, approaching her end. The universal belief was that Richard had formed the plan
of making the Princess Elizabeth his wife, and that the decline and subsequent death of Anne were owing to a
slow poison which he caused to be administered to her. There is no proof that this charge was true, but the
general belief in the truth of it shows what was the estimate placed, in those times, on Richard's character.

It is very certain, however, that he contemplated this new marriage, and that the princess
herself acceded to the proposed plan, and was very deeply interested in the accomplishment of it. It is said
that while the queen still lived she wrote to one of her friends—a certain noble duke of high standing and
influence—in which she implored him to aid in forwarding her marriage with the king, whom she called "her
master and her joy in this world—the master of her heart and thoughts." In this letter, too, she expressed her
impatience at the queen's being so long in dying. "Only think," said she, "the better part of February is past,
and the queen is still alive. Will she never die?"

But the patience of the princess was not destined to be taxed much longer. The queen sank rapidly after this,
and in March she died.

The heart of Elizabeth was now filled with exultation and delight. The great obstacle to her marriage with her
uncle was now removed, and the way was open before her to become a queen. It is true that the relationship
which existed between her and Richard, that of uncle and niece, was such as to make the marriage utterly
illegal. But Richard had a plan of obtaining a dispensation from the Pope, which he had no doubt that he could
easily do, and a dispensation from the Pope, according to the ideas of those times, would legalize any thing.
So Richard cautiously proposed his plan to some of his confidential counselors.

His counselors told him that the execution of such a plan would be dangerous in the highest degree. The people
of England, they said, had for some time been led to think that the king had that design in contemplation, and
that the idea had awakened a great deal of indignation throughout the country. The land was full of rumors and
murmurings, they said, and those of a very threatening character. The marriage would be considered incestuous
both by the clergy and the people, and would be looked upon with abhorrence. Besides, they said, there were a
great many dark suspicions in the minds of the people that Richard had been himself the cause of the death of
his former wife Anne, in order to open the way for this marriage, and now, if the marriage were really to take
place, all these suspicions would be confirmed. They could judge somewhat, they added, by the depth of the
excitement which had been produced by the bare suspicion that such things were contemplated, how great would be
the violence of the outbreak of public indignation if the design were carried into effect. Richard would be in
the utmost danger of losing his kingdom.

[image: [Illustration]]

PORTRAIT OF THE PRINCESS ELIZABETH.

So Richard determined at once to abandon the plan. He caused it to be announced in the most public manner that
he had never contemplated such a marriage, and that all the rumors attributing such a design to him were
malicious
and false. He also sent orders abroad throughout the kingdom requiring that all persons who had circulated such
rumors should be arrested and sent to London to be punished

Elizabeth's hopes were, of course, suddenly blasted, and the splendid castle which her imagination had built
fell to the ground. It was only a temporary disappointment, however, for she became Queen of England in the
end, after all.

The Field Of Bosworth

In the mean time, while Richard had been occupied with the schemes and man�uvres described in the last chapter,
Richmond was going on steadily in Paris with the preparations that he was making for a new invasion of England.
The King of France assisted him both by providing him with money and aiding him in the enlistment of men. When
Richmond received the message from Elizabeth's mother declaring that the proposed match between him and the
princess must be broken off, and heard that Richard had formed a plan for marrying the young lady himself, he
paid no regard to the tidings, but declared that he should proceed with his plans as vigorously as ever, and
that, whatever counter-schemes they might form, they might rely upon it that he should fully carry into effect
his purpose, not only of deposing Richard and reigning in his stead, but also of making the Princess Elizabeth
his wife, according to his original intention.

At length the expedition was ready, and the
fleet conveying it set sail from the port of Harfleur.

Richard attempted to arouse the people of England against the invaders by a grand proclamation which he issued.
In this proclamation he designated the Earl of Richmond as "one Henry Tudor," who had no claim whatever, of any
kind, to the English throne, but who was coming to attempt to seize it without any color of right. In order to
obtain assistance from the King of France, he had promised, the proclamation said, "to surrender to him, in
case he was successful, all the rich possessions in France which at that time belonged, to England, even Calais
itself; and he had promised, moreover, and given away, to the traitors and foreigners who were coming with him,
all the most important and valuable places in the kingdom—archbishoprics, bishoprics, duchies, earldoms,
baronies, and many other inheritances belonging of right to the English knights, esquires, and gentlemen who
were now in the possession of them. The proclamation farther declared that the people who made up his army were
robbers and murderers, and rebels attainted by Parliament, many of whom had made themselves infamous as
cutthroats, adulterers, and extortioners."
Richard closed his proclamation by calling upon all his subjects to arm themselves, like true and good
Englishmen, for the defense of their wives, children, goods, and hereditaments, and he promised that he
himself, like a true and courageous prince, would put himself in the forefront of the battle, and expose his
royal person to the worst of the dangers that were to be incurred in the defense of the country.

At the same time that he issued this proclamation, Richard sent forth orders to all parts of the kingdom,
commanding the nobles and barons to marshal their forces, and make ready to march at a moment's warning. He
dispatched detachments of his forces to the southward to defend the southern coast, where he expected Richmond
would land, while he himself proceeded northward, toward the centre of the kingdom, to assemble and organize
his grand army. He made Nottingham his headquarters, and he gradually gathered around him, in that city, a very
large force.

In the mean time, while these movements and preparations had been going on on both sides, the spring and the
early part of the summer passed away, and at length Richard, at Nottingham, in the month of August, received
the tidings that Richmond had landed at Milford
Haven, on the southwestern coast of Wales, with a force of two or three thousand men. Richard said that he was
glad to hear it. "I am glad," said he, "that at last he has come. I have now only to meet him, and gain one
decisive victory, and then the security of my kingdom will be disturbed no more."

Richmond did not rely wholly on the troops which he had brought with him for the success of his cause. He
believed that there was a great and prevailing feeling of disaffection against Richard throughout England, and
that, as soon as it should appear that he, Richmond, was really in earnest in his determination to claim and
take the crown, and that there was a reasonable prospect of the success of his enterprise, great numbers of
men, who were now ostensibly on Richard's side, would forsake him and join the invader. So he sent secret
messengers throughout the kingdom to communicate with his friends, and to open negotiations with those of
Richard's adherents who might possibly be inclined to change sides. In order to give time for these
negotiations to produce their effect, he resolved not to march at once into the interior of the country, but to
proceed slowly toward the eastward, along the southern coast of Wales, awaiting intelligence. This plan he
pursued. His strength increased rapidly as he advanced. At length, when he reached the eastern borders of
Wales, he began to feel strong enough to push forward into England to meet Richard, who was all this time
gathering his forces together at Nottingham, and preparing for a very formidable resistance of the invader. He
accordingly advanced to Leicester, and thence to the town of Tamworth, where there was a strong castle on a
rock. He took possession of this castle, and made it, for a time, his head-quarters.

In the mean time, Richard, having received intelligence of Richmond's movements, and having now made every
thing ready for his own advance, determined to delay no longer, but to go forth and meet his enemy.
Accordingly, one morning, he marshaled his troops in the market-place of Nottingham, "separating his
foot-soldiers in two divisions, five abreast, and dividing his cavalry so as to form two wide-spreading wings."
He placed his artillery, with the ammunition, in the centre, reserving for himself a position in a space
immediately behind it.

[image: [Illustration]]

THE CASTLE AT TAMWORTH.

When all was ready, he came out from the castle mounted upon a milk-white charger. He wore, according to the
custom of the times, a
very magnificent armor, resplendent with gold and embroidery, and with polished steel that glittered in the
sun. Over his helmet he wore his royal crown. He was preceded and followed, as he came out through the castle
gates and descended the winding way which led down from the hill on which the castle stands, by guards
splendidly dressed and mounted—archers, and spearmen, and other men at arms—with ensigns bearing innumerable
pennants and banners. As soon as he joined the army in the town the order was given to march, and so great was
the number of men that he had under his command that they were more than an hour in marching out of Nottingham,
and when all had finally issued from the gate, the column covered the road for three miles.

At length, after some days of man�uvring and marching, the two armies came into the immediate vicinity of each
other near the town of Bosworth, at a place where there was a wide field, which has since been greatly renowned
in history as the Field of Bosworth. The two armies advanced into the neighborhood of this field on the 19th
and 20th days of August, and both sides began to prepare for battle.

The army which Richard commanded was far more numerous and imposing than that of
Richmond, and every thing, so far as outward appearances were concerned, promised him an easy victory. And yet
Richmond was exultant in his confidence of success, while Richard was harassed with gloomy forebodings. His
mind was filled with perplexity and distress. He believed that the leading nobles and generals on his side had
secretly resolved to betray him, and that they were prepared to abandon him and go over to the enemy on the
very field of battle, unless he could gain advantages so decisive at the very commencement of the conflict as
to show that the cause of Richmond was hopeless. Although Richard was morally convinced that this was the state
of things, he had no sufficient evidence of it to justify his taking any action against the men that he
suspected. He did not even dare to express his suspicions, for he knew that if he were to do so, or even to
intimate that he felt suspicion, the only effect would be to precipitate the consummation of the treachery that
he feared, and perhaps drive some to abandon him who had not yet fully resolved on doing so. He was obliged,
therefore, though suffering the greatest anxiety and alarm, to suppress all indications of his uneasiness,
except to his most confidential friends. To them he appeared, as one of them stated,
"sore moved and broiled with melancholy and dolor, and from time to time he cried out, asking vengeance of them
that, contrary to their oath and promise, were so deceiving him."

The recollection of the many crimes that he had committed in the attainment of the power which he now feared he
was about to lose forever, harassed his mind and tormented his conscience, especially at night. "He took ill
rest at nights," says one of his biographers, "using to lie long, waking and musing, sore wearied with care and
watch, and rather slumbered than slept, troubled with fearful dreams."

On the day of the battle Richard found the worst of his forebodings fulfilled. In the early part of the day he
took a position upon an elevated portion of the ground, where he could survey the whole field, and direct the
movements of his troops. From this point he could see, as the battle went on, one body of men after another go
over to the enemy. He was overwhelmed with vexation and rage. He cried out, Treason! Treason! and, calling upon
his guards and attendants to follow him, he rushed down the hill, determined to force his way to the part of
the field where Richmond himself was stationed, with a view of engaging him and killing him with his own hand.
This, he
thought, was the last hope that was now left him.

There was a spring of water, and a little brook flowing from it in a part of the field where he had to pass. He
stopped at this spring, opened his helmet, and took a drink of the water. He then closed his helmet and rode
on.

This spring afterward received, from this circumstance, the name of "Richard's Well," and it is known by that
name to this day.

From the spring Richard rushed forward, attended by a few followers as fearless as himself, in search of
Richmond. He penetrated the enemies' lines in the direction where he supposed Richmond was to be found, and was
soon surrounded by foes, whom he engaged desperately in a hand-to-hand encounter of the most furious and
reckless character. He slew one or two of the foremost of those who surrounded him, calling out all the time to
Richmond to come out and meet him in single combat. This Richmond would not do. In the mean time, many of
Richard's friends came up to his assistance. Some of these urged him to retire, saying that it was useless for
him to attempt to maintain so unequal a contest, but he refused to go.

"Not one foot will I fly," said he, "so long as breath bides within my breast; for, by Him that shaped both sea
and land, this day shall end my battles or my life. I will die King of England."

So he fought on. Several faithful friends still adhered to him and fought by his side. His standard-bearer
stood his ground, with the king's banner in his hand, until at last both his legs were cut off under him, and
he fell to the earth; still he would not let the banner go, but clung to it with a convulsive grasp till he
died.

At last Richard too was overpowered by the numbers that beset him. Exhausted by his exertions, and weakened by
loss of blood, he was beaten down from his horse to the ground and killed. The royal crown which he had worn so
proudly into the battle was knocked from his head in the dreadful affray, and trampled in the dust.

Lord Stanley, one of the chieftains who had abandoned Richard's cause and gone over to the enemy, picked up the
crown, all battered and bloodstained as it was, and put it upon Richmond's head. From that hour Richmond was
recognized as King of England. He reigned under the title of Henry the Seventh.

[image: [Illustration]]

KING HENRY VII.

The few followers that had remained faithful to Richard's cause up to this time now gave up the contest and
fled. The victors lifted up the dead body of the king, took off the armor, and then placed the body across the
back of a horse, behind a pursuivant-at-arms, who, thus mounted, rode a little behind the new king as
he retired from the field of battle. Followed by this dreadful trophy of his victory, King Henry entered the
town of Leicester in triumph. The body of Richard was exposed for three days, in a public place, to the view of
all beholders, in order that every body might be satisfied that he was really dead, and then the new king
proceeded by easy journeys to London. The people came out to meet him all along the way, receiving him every
where with shouts and acclamations, and crying, "King Henry! King Henry! Long live our sovereign lord, King
Henry!"

For several weeks after his accession Henry's mind was occupied with public affairs, but, as soon as the most
urgent of the calls upon his attention were disposed of, he renewed his proposals to the Princess Elizabeth,
and in January of the next year they, were married. It seems to have been a matter of no consequence to her
whether one man or another was her husband, provided he was only King of England, so that she could be queen.
Henry's motive, too, in marrying her, was equally mercenary, his only object being to secure to himself,
through her, the right of inheritance to her father's claims to the throne. He accordingly never pretended to
feel any love for her, and,
after his marriage, he treated her with great coldness and neglect.

His conduct toward her poor mother, the dowager queen, Elizabeth Woodville, was still more unfriendly. He sent
her to a gloomy monastery, called the Monastery of Bermondsey, and caused her to be kept there in the custody
of the monks, virtually a prisoner. The reason which he assigned for this was his displeasure with her for
abandoning his cause, and breaking the engagement which she had made with him for the marriage of her daughter
to him, and also for giving herself and her daughter up into Richard's hands, and joining with him in the
intrigues which Richard formed for connecting the princess with his family. In this lonely retreat the widowed
queen passed the remainder of her days. She was not precisely a prisoner—at least, she was not kept in close
and continual confinement, for two or three times, in the course of the few remaining years that she lived, she
was brought, on special occasions, to court, and treated there with a certain degree of attention and respect.
One of these occasions was that of the baptism of her daughter's child.

[image: [Illustration]]

THE MONASTERY OF BERMONDSEY.

In this lonely and cheerless retreat the queen lingered a few years, and then died. Her body
was conveyed to Windsor for interment, and her daughters and the friends of her family were notified of the
event. A very few came to attend the funeral. Her daughter Elizabeth was indisposed, and did not come. The
interment took place at night. A few poor old men, in tattered garments, were employed to officiate at the
ceremony by holding "old torches and torches' ends" to light the gloomy precincts of the chapel during the time
while the monks were chanting the funeral dirge.

THE END.

content/images/zpage228.gif

content/images/zpage219.gif

content/images/zpage211.gif

content/images/zpage248.gif

content/images/zpage244.gif

content/images/zpage237.gif

content/images/zpage235.gif

content/images/zpage283.gif

content/images/zpage276.gif

content/images/zpage273.gif

content/images/HH_logo_blk.jpg
ERITAGE
ISTORY

content/images/zpage062.gif

content/images/zpage332.gif

content/images/zpage054.gif

content/images/zpage325.gif

content/images/zpage318.gif

content/images/zpage304.gif

content/images/zpage038.gif

content/images/zpage035.gif
* GENEALOGICAL TABLE OF THE FAMILY OF EDWARD I, SHOWING THE CONNECTION OF
‘THE HOUSES OF YORK AND LANCASTER.

A0 =
0 T T

e Back Plncq. @uke of s, mm.mml.’hh....n uke ok,
S ey o v o)
R T sy Py
e v oy
St roeben
[A S
onke S .

‘The character=denotes mariags ;. the hors perpondiala line | « deeent. There were many
ot chilren and desoemants b tho e brancesof th faml besden Thoss whoke e vt
{nerted n she table. ~The table fachules ol thos cssentil 10 &n understanding of th hisory.

content/images/zpage049.gif

content/images/zpage040.gif

content/images/zpage335.gif

content/images/zpage015.gif

content/images/zpage029.gif

content/images/zpage026.gif

content/images/zpage084.gif

content/images/cover-img.gif

content/images/zpage102.gif

content/images/zpage088.gif
et

content/images/zpage087.gif

content/images/zpage086.gif

content/images/zpage133.gif

content/images/zpage112.gif

content/images/zpage106.gif

content/images/zpage103.gif

content/images/zpage148.gif

content/images/zpage155.gif

content/images/zpage151.gif

content/images/zpage177.gif

content/images/zpage176.gif

content/images/zpage163.gif

content/images/zpage160.gif

content/images/zpage203.gif

content/images/zpage200.gif

content/images/zpage184.gif

content/images/zpage180.gif

