

Contents

Teacher's notes	3	
Document 1: E 36/228		
Account of stuffs for the tourney (joust).		
Word cards	6	
Individual word cards from E 36/228 describing the images used to dec horse.	orate Henry VIII's jousting	
Transcript: word cards	11	
A transcript of the words for the teacher's reference.		
Document 2: KB 27/1024	12	
Plea Roll from the Court of the King's Bench.		
Document 3: E 328/408	13	
Great Seal (obverse) of Henry VIII.		
Document 4: E 36/228	14	
Portrait of Henry VIII from the Valor Ecclesiasticus.		

Teacher's notes

Students do not need to do any work in preparation for this videoconference/virtual classroom. However, if there are students who have visual impairments and may have difficulty viewing the screen during the session, please enlarge copies of the documents for them to refer to.

This session seeks to develop students' knowledge and understanding how symbols and images were used by Henry VIII to project an image of himself as a great king. Students analyse a range of documents held at The National Archives, including an illuminated portrait, a Great Seal and the Valor Ecclesiasticus. They are also challenged with deciphering Tudor handwriting from Henry VIII's entertainment book.

Background information

Henry VIII came to the throne aged just 17. From the beginning of his reign, he sought to bolster his image as a magnificent king. His reign was characterised by extravagant ceremonials, pageantry and tournaments which were designed to reinforce the power of the king. Henry was also involved in constructing his own image on documents, clothing, canvas and buildings through the Court painters and craftsmen he employed. He merged traditional images of kingship and his own personal symbols to build an image of himself as a great king.

Useful links


Find out more about our documents via The National Archives' Henry VIII Exhibition: http://www.nationalarchives.gov.uk/henryviii/

'How did Henry VIII get up in the morning?' Find out with our online lesson: http://www.nationalarchives.gov.uk/education/resources/henry-viii/

Explore our Tudor website made collaboratively with the V&A Museum: www.tudorbritain.org/joust

Document 1: E 36/228

Account of stuffs for the tourney (joust)


Document 1: E 36/228 continued


Harth tongs	Abarde for the kyinging grace of the
Hartgelede I Borké	Itom a fidell and garned in confect p pomegranate and greate topic crowned with the through the fame coloned and fute Item a bard covered is cloth of filmen and fingly believed in brounds of a gain company onte of a clothed goldying a branche of ropic pomegnate, pomosed in G. G. if and fite Item a fadult and farmed to all themose topical belonging of the fame colonic and fine.
ffor the on Egalengezo	Hey a barde coveris to clots of fill and Haffet belief enbrondved to tzeroc lone's a Bart no a grete he all Hey a fadill and Barne's (no all things there belonging of the fame colours and futo! They by barde of clots of place of being embrodeed north a like tree at the byings is of comp morke of clots of golde of beings no a border of taffet believed no a ent of clots of golde of souls of Samafte on Git! They by baffe of the fame futo!
5	Jtem og Røde no then Garnefit and all tome there belonging of top Jame colot

Word card: 1 (E 36/228)

Individual word cards taken from E 36/228 describing the images used to decorate Henry VIII's jousting horse


Word card: 2 (E 36/228)


Word card: 3 (E 36/228)


Word card: 4 (E 36/288)


Word card: 5 (E 36/288)


Transcript: word cards 1-5

A transcript of the words for the teacher's reference

Word Card no.	Tudor word	Modern spelling	Meaning
1	Crownes Imperiall	Crown Imperial	Traditional symbol of royal authority.
2	Lyon of England	Lion of England	A royal symbol of England. Lions were associated with deathless courage.
3	Greate Rosis	Great Roses	The Tudor Rose — a symbol of unity and peace between the Yorkist and Lancastrian families.
4	Grayehowndes	Greyhounds	A favourite animal of the Lancastrian Edward III. Very fast animals, known for their loyalty. The greyhound represents the obedience of Henry's subjects.
5	Dragones	Dragons	Royal symbols of Britain. Showed Henry's Welsh descent. Animal known for guarding treasure, showing that Henry will protect and guard the nation's wealth.

Document 2: KB 27/1024

Plea Roll from the Court of the King's Bench


Document 3: E 328/408

Great Seal (obverse) of Henry VIII


Document 4: E 344/22

Portrait of Henry VIII from the Valor Ecclesiasticus

