

ROYAL BLOOD
Richard III and the Mystery of the Princes

Notes

Chapter III
The “Witnesses”

- p. 7 Nicholas Pronay and John Cox, editors
The Crowland Chronicle Continuations, 1459-1486, Alan Sutton Publishing Limited, London, 1986, p. 4
- p. 8 John Rous
The Rous Roll, Allan Sutton Publishing Limited, Gloucester, 1980
caption 17 for “mighty prince,” “especial good lord”
caption 62 for “a most virtuous prince”
caption 63 for “defiling in the law”, “great thank of God...”
- V.B. Lamb
The Betrayal of Richard III, Alan Sutton Publishing, Limited, Gloucester, 1959
p. 40 for “*infelix maritus*”
- Alison Hanham
Richard III and his Early Historians 1483-1535, Clarendon Press, Oxford, 1975
p. 120 for “like a scorpion”
- p. 9 Dominic Mancini (translated by C.A.J. Armstrong)
The Usurpation of Richard III, Alan Sutton Publishing Limited, Gloucester, 1969
p. 57 for “the prince of Taranto”
- Ibid., p. 59 for “bellicose”
- p. 10 Ibid., p. 93 for “suspicion” princes were done away with
- p. 11 Philippe de Commynes (translated by Michael Jones)
Memoirs: The Reign of Louis XI, 1461-83, Penguin Books, Middlesex, 1972
p. 57, 287 on conversations with prince of Taranto
- p. 12 Pronay and Cox, *Crowland*, p. 131 for “canon law”
- Ibid, p. 193 for “done and completed at Croyland in 1486...”
- p. 14 Ibid, p. 175 for “things unbecoming which were so numerous...”
- Ibid., p. 183 for “an angel sent from heavant...”
- Ibid, p. 163 for “a rumor arose” and “met their fate”

Sir Clements R. Markham
Richard III: His Life and Character, E.P. Dutton and Company, New York, 1906,
p. 172

Polydore Vergil (Sir Henry Ellis, K.H., Editor)
Polydore Vergil's English History, AMS Press, London, 1968
pp. xxiii-xviii for Vergil destroying documents

p. 16 Thomas More (edited by Richard S. Sylvester)
The History of the Reign of King Henry the Seventh, the Folio Society, London, 1971
p. 200 for “an inveterate malice against the house of york”

p. 17 More, *History*, pp. 90-91 for “lacking no wise ways to win favor” and “craftily”

p. 18 Leicester Bradner and C.A. Lynch, editors and translators
The Latin Epigrams of Thomas More, University of Chicago Press, Chicago, 1953
For “Let history begin to show either prejudice or favoritism...”

pp. 18-19
William Shakespeare, *Henry VI, Part III*, Act III, Scene iii

p. 20 John Speed
The Historie of Great Britaine, p. 731 on John Stow claim that princes were not murdered

James Gairdner, LL.D., Greenwood Press, New York, 1969
History of the Life and Reign of Richard The Third, Greenwood Press, New York, 1969
p. xi for “[t]he attempt to discard tradition in the examination of original sources of history...”

p. 22 Elizabeth Jenkins
The Princes in the Tower, Coward, McCann & Geoghegan, New York, 1978
p. xi for “The story is not the sensational one...”

Alison Weir
The Princes in the Tower, Pimlico, London, 1992
pp. xiv, 178, 258 on Richard's guilt

Chapter IV The Wars of the Roses

p. 24 William Shakespeare, *Henry V*, Act III, Scene I for “Once more into the breach, dear friends”

p. 25 Ibid., Act II, Scene ii for “The signs of war advance...”

p. 29 de Commynes, *Memoirs*, p. 345 for “Now in my opinion...”

p. 31 More, *History*, pp. 65-66 for “he made Kinges and put down Kinges...”

- p. 33 Lamb, *Betrayal*, p. 6 for “diabolical marriage”
 Mancini, *Usurpation*, p. 65 for “attracted to her party many strangers...”
- p. 40 Ibid., p. 79 for “In England these places of refuge are of ancient observance...”
- p. 42 William H. Snyder, Researcher and Editor
 “*The Crown and The Tower: The Legend of Richard III*”, Alan Sutton Publishing Limited, Gloucester, 1981
 p. 51 for “Warwick, true to his word, is a better man than the false and perjured Clarence.”

Chapter V Edward IV

- p. 46 Pronay and Cox, *Crowland*, p. 133 on Richard’s rescue of Anne
 Weir, *Princes*, p. 34 on Richard’s “craftiness”
 Paul Murray Kendall
Richard the Third, W.W. Norton & Company, New York, 1955
 p. 127 for “The King entreats my lord of Clarence...”
- p. 47 Charles Ross
Edward IV, University of California Press, Berkeley, 1974
 p. 192 on Oxford giving Louis a list of English nobles
- p. 48 Michael Hicks
Richard III and his Rivals, The Hambledon Press, London, 1991
 p. 305 on sale of countess of Oxford’s lands
 Ibid., p. 299 on confining of wives and mothers and traitors and lands and wealth
 Impounded
- p. 50 Keith Dockray
Richard III: A Reader in History, Alan Sutton Publishing Limited, Gloucester, 1988
 p. 46 for Chancery Patent Rolls on “possess and enjoy” and “as though she were naturally dead”
- p. 52 de Commynes, *Memoirs*, pp. 252-262 on events at Piquigny
- p. 54 Colin Richmond
 “1485 And All That, or what was going on at the Battle of Bosworth?”,
 from *Richard III: Loyalty, Lordship and Law*, P.W. Hammond, Editor, Alan Sutton
 Publishing Limited, London 1986
 pp. 187-190 on 15th century England as warrior society, peaceful decade after Agincourt

- p. 57 Pronay and Cox, *Crowland*, p. 145 for “No one argued against the Duke...”
Ibid., p. 147 for “privately repented ver often what had bee done”
William Shakespeare, *Richard III*, Act I, Scene iv for “Malmsey butt”
Mancini, *Usurpation*, p. 63 for “plunged into a jar of sweet wine”
de Commynes, *Memoirs*, p. 89 for “put to death in a pipe of Malmsey”
- pp. 57-58
The Great Chronicle of London, A.H. Thomas and I.D. Thornley, editors, George W. Jones, London, 1938
p. 226 for “drownyd in a barell of Malmesy”
- p. 58 Vergil, *History*, p. 167 for “a butt of Malmsey”
Weir, *Princes*, p. 49 on portrait of Clarence’s daughter Molinet on drowning in wine
- p. 59 Ibid, p. 47 for “had falsely and traitorously intended...”
More, *History*, p. 8 on Richard’s opposition to his brother’s execution

- pp. 59-61
Mancini, *Usurpation*, pp. 63-65 for all quotes
- p. 62 Pronay & Cox, *Crowland*, p. 151 for “thought to have indulged too intemperately...”
Mancini, *Usurpation*, pp. 67-69 for all quotes
- p. 63 Vergil, *History*, p. 172 for “ther was a great rumor that he [Edward] was poysonyd”
Michael Bongiorno
“Did Louis XI Have Edward IV Assassinated?”, *Ricardian Register*, Vol XXII No. 3 (Fall, 1997), pp. 23-24
More, *History*, p. 3 on Edward’s age

Chapter VI The Protector

- p. 64 More, *History*, p. 14 for “everyone as he was nearest of kin unto the Queen...”
Mancini, *Usurpation*, p. 71 for “because Edward in his will had so directed”
Rous in Hanham, *Richard III*, p. 118 for “brother of the deceased King and by his ordinance protector of England”

Vergil, *History*, p. 171

Audrey Williamson

The Mystery of the Princes, Allan Sutton Publishing Limited, Gloucester, 1981

p. 71 on others writing at or near the time

p. 67 Mancini, *Usurpation*, p. 75 on Sir Edward and the English fleet

Weir, *Princes*, p. 71 on Richard's status as protector

p. 68 Mancini, *Usurpation*, page 95 for "We are so important..."

p. 69 Weir, *Princes*, p. 65 on length of protectorship

Mancini, *Usurpation*, p. 73 for "had a great effect on the minds of the people..."

p. 70 Ibid., p. 71, for "many persons" and "accounted the chief"

Pronay and Cox, *Crowland*, p. 153 for "the counselors of the dead King"

Ibid., p. 100 for "the uncles and brothers on the mother's side..."

p. 71 Ibid., p. 155 on Richard taking the oath on support of young Edward

p. 73 de Commynes, *Memoirs*, p. 259 on English leaders joining Richard against the treaty

Weir, *Princes*, p. 72 on Richard initiating alliance

Jenkins, *Princes*, p. 146 on Buckingham

p. 75 Mancini, *Usurpation*, p. 77 for all quotes

p. 76 More, *History*, p. 21 on Elizabeth's possessions and knocking down walls

Chapter VII

Taking the Throne

p. 77 Snyder, *Crown*, p. 124 for "Behold your prince and sovereign."

Mancini, *Usurpation*, p. 83 on weapons for war against the Scots

pp. 77-78

More, *History*, p. 24 for "wise men" and "wolde rather have hadde theyr harnets..."

p. 78 Jenkins, *Princes*, p. 153 on Rivers' purchase of Spanish armor

Pronay and Cox, *Crowland*, p. 157 on Richard taking oath of fealty to Edward V

p. 79 Kendall, *Richard*, p. 218 for "tutele and oversight"

- p. 80 More, *History*, pp. 24-25 for “the lamb was betaken to the wolfe to kepe”
- p. 82 Weir, *Princes*, p. 93 on Richard’s state of mind
de Commynes, *Memoirs*, pp. 353-354
Markham, *Richard III*, p. 93 on Edward’s precontract to marry Lady Eleanor Butler
- p. 83 Gairdner, *History*, pp. 91-92 on threat to Woodville interests
Kendall, *Richard*, p. 120 for “words prejudicial to the King and his State.”
- p. 84 Weir, *Princes*, p. 50 on Stillington’s alliance with Clarence
- p. 85 Markham, *Richard III*, p. 97 for “brought in instruments...” and Hall’s Chronicle reference
- p. 88 More, *History*, pp. 55-56 for all quotes
Kendall, *Richard*, p. 127 for “by the advice of our Uncle Richard...”
- p. 82 Dockray, *Richard III*, p. 73 for quote from Richard’s June 10 letter
Weir, pp. 101-102 for “Gloucester’s real motive in summoning troops from York...”
Dockray, *Richard III*, p. 73 for June 15 York civic records
- p. 90-91
More, *History*, p. 46-49 for all quotes
- p. 91 Ibid., p. 54 on heralds in the street after Hastings’ execution
- p. 93 More, *History*, p. 55 for “her great shame won her much praise...”
Williamson, *Mystery*, p. 73 for quotes from Richard’s letter on Jane’s marriage to Thomas Lynom
Charles Ross, *Richard III*, University of California Press, Berkeley, 1981
p. 137-138 on Richard’s consent to the marriage
- p. 95 More, *History*, p. 33 for “dooe hym good”
Kendall, *Richard*, p. 251 for “body of armed men”
More, *History*, p. 42
Vergil, *History*, p. 178 on release of Prince Richard
- pp, 96-97
Robert Fabyan (Henry Ellis, editor)
The New Chronicles of England and France, in Two Parts, F.C.&J. Rivington,
London, 1811, p. 669 on Shaa’s speech

- p. 97 Pronay and Cox, *Crowland*, p. 161 on princes' disqualification
Mancini, *Usurpation*, p. 95-97 for all quotes
More, *History*, p. 59 for "openly declared and inforsed to the uttermost", "plan and directly" and "touched a slope craftily..."
Ibid, p. 67 for "that King Edward was never..." and "before god"
Ibid., p. 73 for "other thinges" and "rather signified then fully explained"
Vergil, *History*, pp. 183-185 for "the great injury"
- pp. 97-98
Walpole, *Doubts*, p. 42 n. 5 on Richard's first council meeting
- p. 98 Vergil, *History*, p. 184 for all quotes on Shaa's report
Ross, *Richard III*, p. 89 n. 80 on Duchess Cecily
- pp. 98-99
Mancini, *Usurpation*, p. 61-63 on duchess's "frenzy"
- p. 99 Weir, *Princes*, p. 116 on Shaa's claim
Ibid, p. 177 for "had it put about that Edward IV's marriage..."
- p. 100 More, *History*, pp. 59, 64, 67, 73 on Shaa's charges
Ibid, pp. 64-65 on Elizabeth Lucy
- p. 101 Kendall, *Richard*, p. 257 on delay of northern troops
More, *History*, p. 57 for "the self same day" and "about the self same hower (hour)"
Ibid., p. 48 on More's report of Hastings' delight
- p. 102 Weir, *Princes*, p. 104 on three beheaded on the 25th
- p. 103 A.J. Pollard, *Richard III and the Princes in the Tower*, Alan Sutton Publishing Limited, Gloucester, 1991
p. 83 on Rivers' reliance on Richard's sense of justice
Weir, *Princes*, p. 121 on Rivers' will
- p. 104 Snyder, *Crown*, p. 271 for all quotes from "Rolle"
- p. 105 Weir, *Princes*, p. 117 on chronology of events

p. 106 Ibid., p. 199 on June 9 and council meeting

Hanham, *Richard III*, p. 35 on Stallworth's describing June 9th meeting re "[i]t is likely that something of consequence"

Ross, *Richard III*, p. 74 note 36 for "[t]here is great business against the coronation"

p. 108 Gairdner, *History*, pp. 95-96 for "a declaration of inherent right to the crown..."

Chapter VIII

Usurper or Rightful King?

p. 111 Gairdner, *History*, pp. 88-92 on precontract story

Weir, *Princes*, p. 121 on Stillington disclosure

p. 112 D.M. Kleyn

Richard of England, The Kensal Press, Oxford, 1990

p. 32, citing Letters and Papers of Henry VIII, edited by Brewer, Vol. VI, No. 1528, and Vol. VIII No. 1368 for charges that Edward had "espoused another wife"

pp. 113-114

Weir, *Princes*, pp. 119-120 on Stillington not receiving significant offices or riches, "undermines their credibility" and Stillington not coming forward with his revelation

p. 115 Ross, *Richard III*, p. 92 for "Richard's claim..."

Mortimer Levine

"*Richard III—Usurper or Lawful King?*", *Speculum*, Vol. XXXIV (July 1959), pp. 391-401 for Grafton on Buckingham realizing evidence was "fayned"

Williamson, *Mystery*, p. 16 on Vergil destroying documents

pp. 115-116

Ross, *Richard III*, pp. 89-90 on precontract story, destruction of parliamentary act copies

p. 117 Kleyn, *Richard*, p. 32, citing Letters and Papers of Henry VIII, edited by Brewer, Vol. VI: No. 1528 and Vol. VII No. 1528, and Vol. VII No. 1368 for "was declared by sentence of the Bishop of Bath..."

Ross, *Richard III*, pp. 90-91 on precontract, question of illegitimacy

Levine, "*Richard III*," pp. 391-401

Mortimer Levine, *Tudor Dynastic Problems 1460-1571* (Barnes and Noble, New York, 1973, pp. 29-30 on whether Richard was entitled to the throne

Mary O'Regan, "The Pre-Contract and Its Effect on the Succession in 1483," *The Ricardian*, Vol. IV, No 54 (1976), pp. 2-7 on Levine

p. 118 Levine, "Richard III", p. 391 on two princes

Ross, *Richard III*, p. 91 on ecclesiastical courts

Snyder, *Crown*, p. 156 for Lord Coke quote

p. 121 Gairdner, *History*, p. 157 for "[t]his was a question..."

pp. 121-122

Pollard, *Richard III*, p. 101 on legitimization of Edward V

Chapter IX

The Coronation

p. 123 Mancini, *Usurpation*, p. 89 on Warwick in Richard's household

Chapter X

"A Rumor Arose"

p. 125 Walpole, *Doubts*, pp. 65-66 on Richard's treatment of young Edward, "coronation roll"

p. 130 Mancini, *Usurpation*, p. 93 for all quotes

Kendall, *Richard*, p. 467 on older prince's health

p. 131 More, *History*, p. 45 for "removed also divers of the princes olde servants..."

Ibid., p. 85 for "set to serve and see them sure"

Mancini, *Usurpation*, p. 93 for "the inner apartments of the Tower proper"

Richard Firth Green

"Historical Notes of a London citizen, 1483-1488," *English Historical Review*, Vol. 96, pp. 585-590 on quotes from anonymous notes

p. 132 Hanham, *Richard III*, p. 49 for quotes from Richard's letter to John Russell

p. 133 Weir, *Princes*, p. 144 on July 1483 Woodville plot

p. 134 Rosemary Horrox and P.W. Hammond, Editors

British Library Harleian Manuscript 433, Volumes One-Four, Allan Sutton Publishing Limited, Gloucester, 1980

Volume Two, p. 2 for "Edward Bastard late called King Edward the Vth"

p. 135 Rous in Hanham, *Richard III*, pp. 120-121 on when princes were killed

Ibid., p. 49 for Russell has “herd”

Pamela Tudor-Craig

Richard III, National Portrait Gallery, London, 1973

p. 54 on Richard’s learning the princes had been killed by those believing they were working in Richard’s interest

More, *History*, p. 234 for “the childyrn of King Edward were seen...”

p. 136 Mancini, *Usurpation*, p. 93 for “I have seen many men burst forth into tears and lamentations...”

Pronay and Cox, *Crowland*, p. 163 for “a rumor arose” and “that King Edward’s sons...”

Kendall, *Richard*, p. 469 for “a rumour was spread”

Pronay and Cox, *Crowland*, p. 162 for Latin citation from chronicler

p. 137 Ibid., p. 185 for poem about three Richards of England

George Buck

The History of the Life and Reigne of Richard The Third, EP Publishing Limited, Yorkshire, 1973

p. 84 for “living freely and securely...”

Williamson, *Mystery*, p. 105 for “keeper of the princes’ wardrobe within the city of London” and “Richard’s own son, the new Prince of Wales...”

pp. 137-138

Harleian Manuscript 433, Volume Two, p. 59 for December 12, 1483 entry

p. 138 Dockray, *Richard III*, p. 91 for de Rochefort quote “children, already big and courageous...”

p. 139 Snyder, *Crown*, p. 272 for parliamentary statement “All th’ Issue and Chilren...”

Great Chronicle, p. 234 for all quotes

p. 140 *Harleian Manuscript 433*, Volume Three, p. 114 for “togeder at oon (one) brakefast” and “but oonly to my Lord and the children”

Ibid., *Volume Two*, p. 211 for “Lord Bastard”

More, *History*, p. 85 on Richard deciding the princes threatened his reign

pp. 141-142

Ibid, pp. 83-86 for all quotes, citations

p. 143 Ibid, pp. 265-266 for “a great pytte under a steyre...”

p. 144 Ibid., p. 82 for “remain yet in doubt” and “destroyed”

Bacon. *History*, p. 40 on rumors that princes were still alive

Chapter XI

“The Most Untrue Creature Living”

p. 147 Weir, *Princes*, p. 156-157 on when princes were killed

Pronay and Cox, *Crowland*, pp. 161-163 on princes still alive on September 8

p. 148 Sharon Turner

The History of England During the Middle Ages, Longman, Reese, Orme, Brown and Greene, London, 1830

Volume 3, p. 446 on August 31 dispatch

Pronay and Cox, *Crowland*, p. 163 on beginning of the conspiracy

p. 149 Pollard, *Richard III*, p. 111 n. 22 on Richard’s knowledge of Buckingham’s joining the conspiracy

Kendall, *Richard*, p. 300 on Buckingham receiving a grant from Richard

Shakespeare, *Richard III*, Act IV, Scene ii for Richard’s sneering renege on his promise

p. 150 Williamson, *Mystery*, p. 87 on Buckingham’s letter to Henry Tudor

More, *History*, pp. 90-93 for all quotes

p. 151 Dockray, *Richard III*, p. 104

Snyder, *Crown*, p. 193 for Richard’s letter to John Russell

Pronay and Cox, *Crowland*, p. 163 for “The duke of Buckingham, on the advice of the bishop of Ely...”

p. 155 Hanham, *Richard III*, p. 42 for Stallworth letter to Sir William Stonor

p. 156 Shakespeare, *Richard III*, Act V, scenes iii-v for Henry’s landing in Wales through to Bosworth Field

Williamson, *Mystery*, p. 104 on man listed as “Sir James Tyler”

p. 157 Pollard, *Richard III*, p. 114 on Richard’s belief that Stanley didn’t join the rebellion

Dockray, *Richard III*, p. 105 for “with 10,000 men, whither we cannot say”

Gairdner, *History*, p. 136 on Lord Strange’s recompense for service against the rebels

Pollard, *Richard III*, p. 112 on great magnates not joining rebellion

Chapter XII
Governing the Realm

p. 160 Pronay and Cox, *Crowland*, p. 191 “for all evil spreads”

Ibid., p. 171 for “great numbers of estates” and “amongst his northerners, whom he had planted in every part of his dominions...”

pp. 160-161

Harleian Manuscript 433, Volume Two, p. 49 for “The King’s highness is fully determined...”

p. 161 Bacon, *History*, p. 38 for a “prince in military virtue approved...”

Williamson, *Mystery*, p. 109 for Cardinal Wolsey quote

Dockray, *Richard III*, p. 87 for Bishop Thomas Langton quote

Rous in Hanham, *Richard III*, p. 121 for “by the peoples of London, Gloucester and Worcester...”

Harleian Manuscript 433, Volume Three, p. 107 on council meetings at York

p. 162 Snyder, *Crown*, p. 270 for quotes from new act in June 1483

p. 163 Markham, *Richard III*, p. 134 for Lord Campbell quote

p. 164 Pronay and Cox, *Crowland*, p. 171 for you might have seen the father and mother...”

Rous in Hanham, *Richard III*, p. 123 on claim of king changing his mind

p. 165 Buck, *History*, p. 139 for “towards the Thames”

Williamson, *dMystery*, p. 132 on the Tower renovation

pp. 165-166

Fabyan. *Chronicles*, p. 672 for “[F]or him, was made a new pair of gallows...”

p. 169 Hanham, *Richard III*, p. 53 for Croyland Chronicle on accusation that Richard poisoned Anne to marry Elizabeth

Pronay and Cox, *Crowland*, p. 175 for “was completely spurning his consort’s bed...”

p. 170 Ibid. for northerners would “rise against him”

Gairdner, *History*, p. 206 on Catesby and and Ratcliffe’s motive

Williamson, *Mystery*, p. 123 for “concerning greatly the king’s weal”

p. 171 Snyder, *Crown*, p. 224 on royal proclamation re “Henry Tydder”

Ross, *Richard III*, p. xlv n.75 for Hanham “is wrong” about Russell’s dismissal

Fabyan, *Chronicles*, pp. 671-672 for “good and sufficient pledges”

Ibid., p. 79 n. 51 on Russell’s dismissal taking place.

p. 172 Fabyan, *Chronicles*, pp. 671-672 for “good and sufficient pledges”

Chapter XIII

Bosworth Field

p. 176 Gairdner, *History*, p. 217 on Rhys’ assurances to Richard

Ibid., p. 222 for “over his belly”

Pronay and Cox, *Crowland*, p. 173 on Richard’s courier system

P. 178 Shakespeare, *Richard III*, Act IV, Scene iv

More, *History*, p. 87 on claims of overwhelming change of allegiance

“Ballad of Bosworth Field”

from Bishop Percy’s Polio [sic/jp] Manuscript “Ballads and Romances,” J. W. Hales and F.J. Furnivall, editors, Vol. 3, pp. 233-259, London 1868

Stanza 141, line 562 for “40,000 and 3”

Molinet in Dockray, *Richard III*, p. 126 for “around 60,000”

de Valera in Dockray, *Richard III*, p. 131 for “70,000”

p. 179 Kendall, *Richard*, p. 420 on delay being attributable to duke of Northumberland

p. 182 Shakespeare, *Richard III*, Act V, Scene iii on Richard’s nightmares

Pronay and Cox, *Crowland*, p. 181 for “it was reported” about Richard’s dreams

Snyder, *Crown*, p. 234 for “Jocke of Norfolk, be not too bold...”

p. 183 Gairdner, *History*, pp. 236-237 for all quotes from Richard’s address to his army

p. 185 “Ballad of Bosworth Field”, Stanzas 149-150 for “One foot will I never flee...”

p. 186 Vergil, *History*, p. 224 for “kyng Richard alone, was killyd...”

Rous in Hanham, *Richard III*, p. 123 for “he most valiantly defended himself as a noble knight to his last breath”

Pronay and Cox, *Crowland*, p. 183 for “As for King Richard he received many mortal wounds...”

Shakespeare, *Richard III*, Act IV, Scene iv on Englishmen disgusted and ashamed to fight for Richard

p. 187 York Civic Records in Dockray, *Richard III*, pp. 130-131 for “He [Richard] was piteously slain and murdered, to the great heaviness of this city.”

Chapter XIV “Infants Blood”

p. 188 Bacon, *History*, pp. 232-233 for all quotes

p. 190 Laing’s *Dissertation*, Appendix to Henry’s *England*, vol. xii, p. 409, in Snyder Crown, p. 157 on Henry’s abrogating act without it being read in Parliament

Ibid., p. 278 for “for the false and seditious imaginacions and untruths thereof” and “so that all thinges said and remembred...”

p. 191 Pronay and Cox, *Crowland*, p. 161 for “King Edward’s sons were bastards” and “he had been precontracted...”

p. 192 Kendall, *Richard*, p. 554, n. 14 for “horrible and heinous offences” from Stillington’s act of pardon

pp. 193-194

Snyder, *Crown*, p. 276 for bill of attainder quotes of charges against Richard

p. 196 Kendall, *Richard*, p. 241 on “Morton’s Fork”

p. 198 *Great Chronicle*, p. 242 for “bore him a deadly malice for the dysappoyntyng...”

Chapter XV “Pretenders” and “Imposters”

p. 200 Bacon, *History*, p. 40 for “secret rumours and whisperings...”

Ibid., p. 54 for “it was still whispered every where...”

pp. 201-202

Ibid., p. 56 for Henry quote “sorie for the earl’s death, because from him he might have known the bottom of his danger”

- p. 203 Ibid., pp. 58-60 for Elizabeth Woodville being dispatched to Bermondsey
Ibid., p. 56 for “very probable there was some greater matter against her...”
- p. 203 Ibid, pp. 58-60 for “very probable there was some greater matter against her...”
Ibid.,
- p. 204 Gordon Smith
“Lambert Simnell and the King from Dublin,” *The Ricardian*, Vol. X, No. 135, December 1996, pp. 498-536 on Lambert Simnell and 1478 rebellion
- p. 205 Ibid., p. 513 on age difference between “Edwardus” and Lambert Simnell
- pp. 206-207
Kleyn, *Richard*, pp. 147-148 on coded correspondence between Spanish monarchs
- p. 210 Williamson, *Mystery*, p. 166 on Andre’s publication of Perkin’s confession
Kleyn, *Richard*, p. 132 on the Milanese Ambassador
- p. 211 Gairdner, *History*, p. 265-268 on Tournai archive entries
Kleyn, *Richard*, p. 205 on Count de la Hawardie summary
Ibid, pp. 189-190 for note added by Hawardie, “The historian Lingard reports...”
- p. 213 Ibid., p. 206 for “against my will made me to lerne Inglisshe...”
Bacon, *History*, p. 132 on Perkin’s father
- p. 214 Williamson, *Mystery*, p. 166 for Sir Edward Brampton fighting “in many battles”
- p. 215 Bacon, *History*, p. 132 on Perkin’s coaching by Margaret
Gairdner, *History*, pp. 329-331 for “certains Engletz” and “ in order that his mother may be assured the letter really comes from her son”
- pp. 215-216
Kleyn, *Richard*, pp. 136-137 for “so that you may hear and recognize clearly that I am your son and none other”
- p. 216 Ibid., p. 188 on death of Jehan Werbecque and remarriage of his widow
Ibid., p. 55 for “before December, *in* 1498”
- p. 217 Gairdner, *History*, p. 267 on Pierrechon’s return to Tournai
Williamson, *Mystery*, pp. 122-123 for “by permission of the Uncle” and “for divers matters concerning greatly the King’s weal”

- p. 218 Kleyn, *Richard*, p. 191 for Perkin's letter to "most honoured Lady and Cousin"
- p. 219 P.W. Hammond and W.J. White
 "The Sons of Edward IV: A Re-examination of the Evidence on their Deaths and on the Bones in Westminster Abbey," from *Richard III: Loyalty, Lordship and Law*, pp. 91-103
 p. 110 for Dutch Divisie Chronicle on Buckingham's murder of one prince, sparing of the other "and had him secretly abducted out of the country"
- p. 220 Kleyn, *Richard*, p. 191 for older prince "miserably put to death" and "desire of rule did blind him"
- p. 221 Ibid., p. 194 for "no matter for what reason..."
 Ibid., p. 191 for "about nine years old"
- p. 222 More, *History*, pp. 82-83 for "suche men & by suche meanes..." and "death and final infortune have nathes so far..."
- p. 225 Jack Leslau
 "Did the Sons of Edward IV Outlive Henry VIII?", *The Ricardian*, Vol. IV, No 62, September 1978, p. 11 on identities of Sir John Clement and Sir Edward Guildford
- p. 226 Ibid., p. 7 for "John the rightful heir"
 Ibid, p. 10 for on John Clement as "Johanes heresius"
 Ibid. p. 6 on Leslau theory that time on clock has been changed
- p. 226-227
 Ibid. pp. 10-11 on More writing "History" to throw Tudors off Clement's trail
- p. 228 Ibid. p. 12 on Hall's Chronicle 1509 reference to Sir Edward Guildford
 Lamb, *Betrayal*, p. 92
 Snyder, *Crown*, p. 243 on aged stone mason "pretender" story

Chapter XVI The Confession

- p. 232 More, *History*, pp. 83, 86 for all quotes
 Williamson, *Mystery*, p. 177 for Bill of Attainder "treason on account of his connection with Edmonde de la Pole, Earl of Suffolk"
- p. 233 Bacon, *History*, pp. 138-139 for "in any of his declarations" and "gave out"

- p. 234 Fabyan, *Chronicles*, pp. 670, 687 on charging Richard with murdering his nephews
 Weir, *Princes*, p. 185 for Andre on Richard putting princes to the sword
 Vergil, *History*, p. 188 for “with what kinde of death...”
 Kleyn, Richard, p. 23
 Snyder, *Crown*, p. 175 on Vergil for “that the sons of Edward IV were still alive...”
- p. 235 Vergil, *History*, p. vii on More and Vergil being friends
 Weir, *Princes*, p. 247 on Henry’s keeping confession secret and wanting to avoid bad publicity
- p. 236 Bacon, *History*, p. 139 for “delivered abroad”
 More, *History*, pp. 86-87 on Miles Forest’s death and “confessed the murther in the maner above written”
 Bacon, *History*, p 138, for “Bacon reported that as well.”
 More, *History*, p. 87 on likelihood of Dighton being hanged before he died

Chapter XVII
 The Bones

- p. 239 Sir Christopher Wren in Kleyn, *Richard*, p. 37 for “ten feet deep in the ground”
- p. 240 Dockray, *Richard III*, p. 96 for Sandford’s “A Genealogical History of the Kings of England”
 Wren in Kleyn, *Richard*, p. 37 for “taking away the stairs...”
 Lawrence E. Tanner & William Wright
 “Recent Investigations Regarding the Fate of the Princes in the Tower,”
Archeologia, Vol. 34 (1934)
 p. 10 on Lord de Ros and the mulberry tree
- pp. 240-241
 Williamson, *Mystery*, p. 183 on anonymous account about pieces of rag and velvet,
 John Knight reports on bones.
- p. 241 More, *History*, p. 85-86 for “at the stayre foote, metely depe...” and “...but whither the bodies were removed thei could nothing tel”
 Shakespeare, *Richard III*, Act IV, Scene iii on where bodies were buried
- p. 247 Ross, *Richard III*, p. 97 n. 4 on Molinet’s report on how princes were killed

- Kleyn, *Richard*, p. 30 on More flyleaf notation
- Ibid., p. 39 for “ye carcasses of Edward ye 5th and his brother then Duke of York”, “little room” and “two children supposed of 6 or 8 yeares of age”
- pp. 249-250
Tanner & Wright, “Recent Investigations,” pp. 15-19 for all quotes
- p. 250 Ibid., p. 18 on disease of lower jaw
- More, *History*, p. 35 for “sore diseased with sicknes”
- Tanner & Wright, “Recent Investigations,” p. 18 on death by suffocation
- Ibid., pp. 16-17 on George Northcroft findings
- p. 251 Ibid., p. 5 on French document referring to birth of Edward IV’s second son
- Ibid., p. 18 for “the presence of wormian bones...” and evidence of “tooth surpression” in both children, “occurring in the same regional plane”
- Weir, *Princes*, pp. 257-258 on Dr. Jean Ross findings
- p. 252 Hammond and White, “Sons of Edward IV,” p. 114 on skeletons buried on Tower grounds
- Ibid., p. 133 on possibilities on skeleton being female
- Ibid., p. 141 n. 101 on Theya Molleson
- p. 253 Ibid., p. 18 n. 2 on inability to prove stain was human blood
- Ibid, pp. 125-126 on skull of Anne Mowbray and common missing teeth
- p. 254 Ibid., pp. 119-120 on Anne Mowbray’s bones, older skeleton not yet twelve
- Kendall, *Richard*, p. 577 on skeleton of older child
- pp. 254-255
Dr. Richard Lyne-Pirkis
“Regarding the Bones Found in the Tower,” speech text courtesy of Richard III Society.

Chapter XVIII
The Proclivity to Kill

p. 258 Weir, *Princes*, pp. 29-30 on Richard's character, all quotes

pp. 258-259

Ross, *Richard III*, p. 87

Ross, *Edward IV*, p. 172

Kendall, *Richard*, pp. 118-120 on Edward IV and Tewkesbury Abbey sanctuary

p. 260 De Commynes, *Memoirs*, p. 196 for "the prince of Wales was killed on the battlefield"

A.R. Myers, editor

English Historical Documents, Volume IV 1327-1485, Oxford University Press,
New York, 1969

p. 314 for "when King Edward IV arrived with his army, he slew Prince Edward in the field"

Dockray, *Richard III*, p. 39 for "Historie of the Arrivale of Edward IV," "Edward, called Prince, was taken..."

Pronay and Cox, *Crowland*, p. 127 for "either on the battlefield or afterwards at the avenging hands of certain persons"

John Warkworth, D.C. (edited by James Orchard Halliwell, 1839)

A Chronicle of the First Thirteen Years of the Reign of King Edward the Fourth
AMS Press, Inc., New York, 1968

p. 18 for "his brother-in-law the Duke of Clarence"

Kendall, *Richard*, p. 118 on prince being overtaken by Clarence's troops

pp. 260-261

Great Chronicle, p. 218 for prince taken to Edward IV's tent then "smote him on the face with the back of his gauntelet" and slain by "the Kynges servantys"

p. 261 Fabyan, *Chronicles*, p. 662 for "was by the Kynges servantes incontynently slain"

Vergil, *History*, p. 152 for "with his hand, whum furthwith..."

Snyder, *Crown*, pp. 52-53

Lamb, *Betrayal*, p. 69 on Hall, Holinshed on prince's slaying

p. 261-262

de Commynes, *Memoirs*, p. 198 on death of old king

p. 262 Vergil, *History*, p. 156 on Richard murdering old king

More, *History*, p. 8 for "without commandement or knowledge of the King"

Weir, *Princes*, p. 27 for *Achaeologia* on Henry's skull, "reliable contemporary chronicler" on the old king's death

p. 264 Shakespeare, *Richard III*, Act I, Scene iii on Richard hiring Clarence's killers

P. 264-265

Weir, *Princes*, p. 34 on Richard's "motive for marrying..."

p. 265 Buck, *History*, p. 128 for quotes on Princess Elizabeth's Letter to duke of Norfolk

Alison Hanham

"Sir George Buck and Princess Elizabeth's Letter: A Problem in Detection,"
The Ricardian, Vol. VII, No. 97, June 1987, pp. 393-400 on Buck's invention of
reference to marriage

p. 268 More, *History*, p. 49

Shakespeare, *Richard III*, Act III, Scene iv on Hastings' execution

Myers, *English Historical Documents*, p. 336 for "Friday last" as date of Hastings'
execution

Chapter XIX

The Behavior of Contemporaries

p. 272 Gairdner, *History*, p. 250 for "zealously to befriend [Richard]"

Chapter XX

"Falsus in Unus..."

p. 277 More, *History*, p. 7 on Richard's left shoulder

Rous in Hanham, *Richard III*, p. 121 on Richard's left shoulder

p. 278 More, *History*, p. 68 for "This is his father's own figure..."

Weir, *Princes*, p. 31 for "crook back"

p. 278-279

Pollard, *Richard III*, p. 200 on remarks made six years after Richard [sic/jp] death, citing
York Civic Records II, pp. 71-73

p. 279 Weir, *Princes*, p. 32 on Rous describing Richard with "humped back"

Rous in Hanham, *Richard III*, p. 121 for "was small of stature, having a short face and
unequal shoulders, the right higher and the left lower"

p. 280 Sheila Bignall

"Who Was Nicholas von Popplau?", *Ricardian Register*, Vol. XXII No. 3 (Fall 1997),
pp. 30-34 on von Popplau, "Subtil Arme and Schnekel"

Mancini, *Usurpation*, p. 137 for "I wish that my kingdom lay upon the confines

of Turkey...”

pp. 280-281

Williamson, *Mystery*, p. 140 for countess of Desmond quote

p. 281 Gairdner, *History*, p. 254 for John Stow on old men quote “of low stature”

Weir, *Princes*, p. 32 on Richard’s portrait

p. 282 Tudor-Craig, *Richard III*, p. 93 on 1973 X-ray

p. 283 Ibid., p. 91 for “prodigious hump” and “unnaturally from that shoulder”

p. 285 Rous in Hanham, *Richard III*, p. 120 on Richard being two years in the womb

More, *History*, p. 7 on Richard’s birth and appearance

Weir, *Princes*, p. 29 on Richard’s infancy

Walpole, *Doubts*, p. 45 for “one Lucy”

p. 286 More, *History*, pp. 64-65 on duchess of York’s claim about Elizabeth Lucy

pp. 286-287

Ibid., pp. 3, 30 on errors on Edward IV’s age, marriage to Spanish Infanta

p. 287 Ibid, pp. 64, 66, 67, 73 for references to Mrs. Lucy

Snyder, *Crown*, p. 272 for “[A]t the time of...the same pretended Mariage...”

Pronay and Cox, *Crowland*, p. 161 for “had been contracted to a certain Lady Eleanor Boteler before he married Queen Elizabeth”

Chapter XXI
Other Suspects

p. 289 Markham, *Richard III*, p. 256 on Henry VII as murderer

p. 291 de Commynes, *Memoirs*, p. 354 for “had his two nephews murdered”

Ibid., p. 397 for “who had put the two children to death” and “a few days later...”

p. 291-292

Green, “Historical Notes,” p. 588 for “wer put to deyth in the Towur of London be the vise of the duke of Buckingham”

p. 292 Hanham, *Richard III*, p. 108 for Bodleian MS. Ashmole 1448, f. 287 for “first taking counsel with the Duke of Buckingham”

pp. 292-293

Kendall, *Richard*, p. 488 on Buckingham

p. 293 Buck, *History*, p. 35 for Buckingham’s “[a]mbition and aime to be soveraigne”

p. 297 Weir, *Princes*, pp. 148-149 on Buckingham’s innocence, revolution

p. 299 Ross, *Princes*, p. 102 for John Howard being considered a suspect

Chapter XXII
Summing Up

p. 304 Mancini, *Usurpation*, p. 93 on indication that princes were murdered

Ross, *Richard III*, p. 100 on Mancini “admits he does not know how they died”

Mancini, *Usurpation*, p. 93 for “done away with”

p. 306 Weir, *Princes*, p. 166 on Richard’s donating funds to chantry in York Minster

pp. 306-307

James Edward Gilbert

“Richard III: A King Amidst the Turmoil of Fifteenth-Century History,” *Ricardian Register*, Vol. XXII, No. 2 (Summer, 1997) pp. 4-20

p. 5 on Henry VII’s will

p. 307 Rous in Hanham, *Richard III*, p. 121 on Richard's founding chantry

Vergil, *History*, p. 192 on Richard's good deed

Gairdner, *History*, p. 247 on Richard's "munificence"

Weir, *Princes*, p. 166 on prayer to Saint Julian

Pollard, *Richard III*. Pp. 196-197 on prayer to Saint Julian

Michael K. Jones

"Richard III as a Soldier," from *Richard III: A Medieval Kingship*, p. 103 on

Richard's personal prayer to Saint Michael