

Learning Objective

- To understand how the War of the Roses led to the first Tudor king.

Success Criteria

- To know what the War of the Roses was.
- To understand how Henry VII came to power, and held it.
- To analyse the reasons for Henry Tudor winning the Battle of Bosworth.

The medieval Kings of England

Examine these four pictures.
What can you say about the Kings?
What was the dress like?
What shows they were a king?

Henry IV

Henry VI

Henry VII

Richard III

Please read the
following information
on the slides.

If you don't understand anything
please email

NJS.Year6@taw.org.uk for help.

The War of the Roses

At the beginning of the 15th century, England was ruled by the House of Lancaster. Henry IV held the throne of England, but not everybody was happy about this. A grandson of Edward III, Henry IV had rivals for the throne from his own family.

Henry IV's father was John of Gaunt, Duke of Lancaster, and John's brother was Edmund, the Duke of York. The two families of Lancaster and York both desired to rule England and this family feud was to lead, later in the century, to the War of the Roses.

The war was given its name due to the symbols of each house; a **red rose** for **Lancaster** and a **white rose** for **York**.

Lancaster

York

The War of the Roses

From 1455, the two houses were at open war with each other. A series of important battles led to the crown changing hands between Lancaster and York several times.

The fighting seems to have been started when Henry VI (grandson of Henry IV and great-grandson of Edward III) suffered a bout of depression - or madness as it was seen at the time - and could not rule England. Richard, Duke of York, was given the role of 'protector' and ruled for Henry VI during this time. When Henry VI became healthy enough to rule again, Richard didn't want to relinquish power and fought a battle with Henry.

Richard won this battle, but Henry VI's wife, Margaret, built an army and defeated and killed Richard, thus restoring power to Henry.

Richard's son Edward was so angry that he entered into a series of battles to take the throne from the Lancasters, which saw the crown change hands between himself and Henry VI several times. This was before Henry VI was killed in battle, making Edward IV King of England.

The War of the Roses

When Edward IV died of natural causes in 1483, the crown went to his brother who became Richard III.

Richard III would only hold the crown for the House of York for two years before it was taken from him by another Henry, Henry VII of Lancaster, who would end the War of the Roses once and for all.

This story can seem quite confusing; the sheer amount of people called Henry and Richard makes things difficult to follow! Create a timeline of the kings of England during this period by using your activity sheet. Indicate whether each king was Lancastrian or Yorkist by shading the Lancastrians red and leaving the Yorkists white.

The Battle of Bosworth

The final battle of the War of the Roses was at Bosworth in Leicestershire. This battle saw Richard III unhorsed and killed by Henry VII, thus passing the crown from York to Lancaster.

This was a battle that was hard-fought on both sides, but Richard outnumbered Henry by roughly 2-1, so how did Henry win?

The Tudor Rose

With the battle won and Richard III slain, Henry Tudor became Henry VII of England. He decided that he would end the war between Lancaster and York with a shrewd political move; he married Edward IV's daughter, Elizabeth.

Now Lancaster and York were one family and the squabble could end. To mark the significance of this event, Henry created a new symbol for his house which shows a red and white rose joined together. This became known as the Tudor Rose.

It is important to note, though, that the larger rose is red and the smaller white
- Henry was a Lancaster after all!

Keeping the Crown

Henry VII made some shrewd moves to ensure his power as king would not be challenged, and that the history of families feuding for the throne would be avoided.

TASK

Write a description or draw a cartoon strip showing the key events of the Battle of Bosworth.

EXTENTION: Explain why Henry VII married Elizabeth?