Henry VIII (3)
The Break with Rome

 Early in 1526 Henry met a young English lady of the court. Her name was Anne Boleyn. She had long, black hair and dark eyes. She spoke French and wore elegant French clothes. She was very lively, intelligent and interested in politics. Henry fell in love with her immediately. Several men of the court fell in love with her too. Anne had a sixth finger on her left hand. Her enemies called her a witch.

 Henry wanted to marry Anne Boleyn and have a son with her. He decided to divorce Catherine, but he needed permission from the Pope in Rome. He asked Cardinal Wolsey to convince the Pope. After a few years the Pope refused the divorce.

 Henry was furious with Wolsey and the Church. He accused Cardinal Wolsey of treason and he died soon after. In 1529 Henry chose Sir Thomas More, a great scholar and an honest man, as Lord Chancellor of England. Sir Thomas More was Lord Chancellor until 1532 when he was beheaded because he opposed Henry´s break with Rome.

 In 1533 Henry also chose a new Archbishop of Canterbury, Thomas Cranmer. Cranmer wanted to change the Church. He believed in the absolute power of the King. Cranmer encouraged the use of the Bible in English. He also helped to establish the Protestant Church in England. He later annulled Henry´s marriage to Catherine of Aragon.

 In January 1533 Henry and Anne Boleyn were secretly married. Catherine of Aragon was banished from the court and died alone three years later.

 By May 1533 Anne Boleyn was Queen of England. Four months later she gave birth to Princess Elizabeth. Another girl! Henry was desolate. He wanted a son more than anything.

 In 1534 Thomas Cromwell, Henry´s new Lord Chancellor, helped put into effect the Act of Supremacy. With this Act Henry became the Supreme Head of the Church of England.

 Henry was soon tiered of Anne because she did not give him a son. He then met another lady called Jane Seymour and fell in love with her. Anne, Henry´s second wife, was accused of adultery and treason. She was imprisoned in the Tower of London and was beheaded in May 1536. Eleven days after Anne Boleyn´s execution Henry married Jane Seymour. She was a quiet, docile lady who brought happiness to the royal family. In October 1537 Jane gave birth to a son. Prince Edward. King Henry was overjoyed and the whole country celebrated. Unfortunately, after twelve days the Queen died from an infection. Henry mourned her for a long time. Jane, his third wife, was probably his favourite. Henry now had an heir – Prince Edward was the future King of England. He was first in succession to the throne because he was a male. Edward was intelligent and received an excellent education from the best scholars.

 To show his power and importance Henry VIII built magnificent palaces such as St. James´ Palace and Whitehall Palace. He also built castles and more than fifty houses around England.

Clemen, G.D.B.: Great English Monarchs and their Times. Black Cat, Genoa, 2000.
Task 1:
So far we have met three out of six Henry´s wives. Match their names, characteristics and children they gave birth to and put them in chronological order.

Catherine of Aragon - She was beautiful and intelligent. She was his brother´s widow. - Princess Mary

Anne Boleyn - She had long black hair and dark eyes. She spoke French and wore elegant French clothes. She was very lively, intelligent and interested in politics. - Princess Elizabeth

Jane Seymour - She was a quiet, docile lady who brought happiness to the royal family. She died from infection twelve days after the delivery of a baby. - Prince Edward

Task 2:

In the text please find information about the following important people in Henry´s political life and fill it in the table below. If any information is not mentioned in the text, fill in DS (= does not say):

	name
	function at the royal court
	way of death
	any important comment

	Thomas Wolsey
	adviser, Cardinal, Lord Chancellor
	died after having been accused of treason
	a greedy person, built Hampton Court, kept peace with France

	Sir Thomas More
	Lord Chancellor
	beheaded since he opposed Henry´s break with Rome
	a great scholar and an honest man

	Thomas Cranmer
	Archbishop of Canterbury
	DS
	wanted to change the Church, encouraged the use of the Bible in English, helped to establish the Protestant Church in England, annulled Henry´s 1st marriage

	Thomas Cromwell
	Lord Chancellor
	DS
	helped put into effect the Act of Supremacy

