Henry VI, Part 2

By William Shakespeare

Edited by Barbara A. Mowat and Paul Werstine

 with Michael Poston and Rebecca Niles

Folger Shakespeare Library

http://www.folgerdigitaltexts.org/?chapter=5&play=2H6

Created on Apr 23, 2016, from FDT version 0.9.2.

Characters in the Play

KING HENRY VI

QUEEN MARGARET

Humphrey, Duke of GLOUCESTER, the king’s uncle, and Lord Protector

DUCHESS of Gloucester, Dame Eleanor Cobham

CARDINAL Beaufort, Bishop of Winchester, the king’s great-uncle

Duke of SOMERSET

Duke of SUFFOLK, William de la Pole, earlier Marquess of Suffolk

BUCKINGHAM

Lord CLIFFORD

YOUNG CLIFFORD, his son

Duke of YORK, Richard Plantagenet

Earl of SALISBURY

Earl of WARWICK, Salisbury’s son

Sons of the Duke of York:

EDWARD, Earl of March

RICHARD

Jack CADE, leader of the Kentish rebellion

Followers of Jack Cade:

BEVIS

John HOLLAND

DICK the butcher

SMITH the weaver

MICHAEL

GEORGE

King Henry’s supporters against Cade:

Lord SCALES

Lord SAYE

Sir Humphrey STAFFORD

His BROTHER, William Stafford

Sir John HUME, a priest

John SOUTHWELL, a priest

Margery JOURDAIN, a witch

Roger BOLINGBROKE, a conjurer

SPIRIT

Custodians of the Duchess of Gloucester:

Sir John STANLEY

SHERIFF

Thomas HORNER, the Duke of York’s armorer

Peter THUMP, Horner the armorer’s man or prentice

Two or Three PETITIONERS

Three NEIGHBORS of Horner’s

Three PRENTICES, friends of Thump

A MAN of Saint Albans

Sander SIMPCOX, supposed recipient of a miracle

His WIFE

MAYOR of Saint Albans

A BEADLE of Saint Albans

LIEUTENANT, captain of a ship

Ship’s MASTER

Master’s MATE

Walter WHITMORE, a ship’s officer

Two GENTLEMEN, prisoners

MESSENGERS

SERVANTS

A HERALD

POST, or messenger

Two or Three MURDERERS of Gloucester

VAUX

CLERK of Chartham

Two or Three CITIZENS

Alexander IDEN, a gentleman of Kent

Servants, Guards, Falconers, Attendants, Townsmen of Saint Albans, Bearers, Drummers, Commoners, Rebels, a Sawyer, Soldiers, Officers, Matthew Gough, and Others

ACT 1

Scene 1

Flourish of trumpets, then hautboys.
Enter King Henry, Duke Humphrey of Gloucester,
Salisbury, Warwick, and Cardinal Beaufort, on the one
side; Queen Margaret, Suffolk, York, Somerset, and
Buckingham, on the other.

SUFFOLK
As by your high imperial Majesty

I had in charge at my depart for France,

As procurator to your Excellence,

To marry Princess Margaret for your Grace,

So, in the famous ancient city Tours,
5

In presence of the Kings of France and Sicil,

The Dukes of Orleance, Calaber, Britaigne, and

Alanson,

Seven earls, twelve barons, and twenty reverend

bishops,
10

I have performed my task and was espoused;

He kneels.

And humbly now upon my bended knee,

In sight of England and her lordly peers,

Deliver up my title in the Queen

To your most gracious hands, that are the substance
15

Of that great shadow I did represent:

The happiest gift that ever marquess gave,

The fairest queen that ever king received.

KING HENRY
Suffolk, arise.—Welcome, Queen Margaret.

Suffolk rises.

I can express no kinder sign of love
20

Than this kind kiss.
He kisses her.
O Lord, that lends me life,

Lend me a heart replete with thankfulness!

For Thou hast given me in this beauteous face

A world of earthly blessings to my soul,
25

If sympathy of love unite our thoughts.

QUEEN MARGARET
Great king of England and my gracious lord,

The mutual conference that my mind hath had

By day, by night, waking and in my dreams,

In courtly company or at my beads,
30

With you, mine alderliefest sovereign,

Makes me the bolder to salute my king

With ruder terms, such as my wit affords

And overjoy of heart doth minister.

KING HENRY
Her sight did ravish, but her grace in speech,
35

Her words yclad with wisdom’s majesty,

Makes me from wond’ring fall to weeping joys,

Such is the fullness of my heart’s content.

Lords, with one cheerful voice welcome my love.

ALL kneel.
Long live Queen Margaret, England’s happiness!
40

QUEEN MARGARET We thank you all.

Flourish. All rise.

SUFFOLK, to Gloucester
My Lord Protector, so it please your Grace,

Here are the articles of contracted peace

Between our sovereign and the French king Charles,

For eighteen months concluded by consent.
45

He hands Gloucester a paper.

GLOUCESTER (reads) Imprimis, it is agreed between the

French king Charles and William de la Pole, Marquess

of Suffolk, ambassador for Henry, King of England,

that the said Henry shall espouse the Lady

Margaret, daughter unto Reignier, King of Naples,
50
Sicilia, and Jerusalem, and crown her Queen of England

ere the thirtieth of May next ensuing. Item,

that the duchy of Anjou and the county of Maine

shall be released and delivered to the King her

father—
He drops the paper. 55

KING HENRY
Uncle, how now?

GLOUCESTER Pardon me, gracious lord.

Some sudden qualm hath struck me at the heart

And dimmed mine eyes, that I can read no further.

KING HENRY
Uncle of Winchester, I pray read on.
60

CARDINAL picks up the paper and reads Item, it is further

agreed between them that the duchies of

Anjou and Maine shall be released and delivered to

the King her father, and she sent over of the King of

England’s own proper cost and charges, without
65
having any dowry.
KING HENRY
They please us well.—Lord Marquess, kneel down.

Suffolk kneels.

We here create thee the first Duke of Suffolk

And girt thee with the sword. Suffolk rises. Cousin

of York,
70

We here discharge your Grace from being regent

I’ th’ parts of France till term of eighteen months

Be full expired.—Thanks, Uncle Winchester,

Gloucester, York, Buckingham, Somerset,

Salisbury, and Warwick;
75

We thank you all for this great favor done

In entertainment to my princely queen.

Come, let us in, and with all speed provide

To see her coronation be performed.

King, Queen, and Suffolk exit.

The rest remain.

GLOUCESTER
Brave peers of England, pillars of the state,
80

To you Duke Humphrey must unload his grief,

Your grief, the common grief of all the land.

What, did my brother Henry spend his youth,

His valor, coin, and people in the wars?

Did he so often lodge in open field,
85

In winter’s cold and summer’s parching heat,

To conquer France, his true inheritance?

And did my brother Bedford toil his wits

To keep by policy what Henry got?

Have you yourselves, Somerset, Buckingham,
90

Brave York, Salisbury, and victorious Warwick,

Received deep scars in France and Normandy?

Or hath mine uncle Beaufort and myself,

With all the learnèd council of the realm,

Studied so long, sat in the Council House,
95

Early and late, debating to and fro

How France and Frenchmen might be kept in awe,

And had his Highness in his infancy

Crowned in Paris in despite of foes?

And shall these labors and these honors die?
100

Shall Henry’s conquest, Bedford’s vigilance,

Your deeds of war, and all our counsel die?

O peers of England, shameful is this league,

Fatal this marriage, cancelling your fame,

Blotting your names from books of memory,
105

Razing the characters of your renown,

Defacing monuments of conquered France,

Undoing all, as all had never been!

CARDINAL
Nephew, what means this passionate discourse,

This peroration with such circumstance?
110

For France, ’tis ours, and we will keep it still.

GLOUCESTER
Ay, uncle, we will keep it if we can,

But now it is impossible we should.

Suffolk, the new-made duke that rules the roast,

Hath given the duchy of Anjou and Maine
115

Unto the poor King Reignier, whose large style

Agrees not with the leanness of his purse.

SALISBURY
Now, by the death of Him that died for all,

These counties were the keys of Normandy.

But wherefore weeps Warwick, my valiant son?
120

WARWICK
For grief that they are past recovery;

For, were there hope to conquer them again,

My sword should shed hot blood, mine eyes no

tears.

Anjou and Maine? Myself did win them both!
125

Those provinces these arms of mine did conquer.

And are the cities that I got with wounds

Delivered up again with peaceful words?

Mort Dieu!
YORK
For Suffolk’s duke, may he be suffocate
130

That dims the honor of this warlike isle!

France should have torn and rent my very heart

Before I would have yielded to this league.

I never read but England’s kings have had

Large sums of gold and dowries with their wives;
135

And our King Henry gives away his own

To match with her that brings no vantages.

GLOUCESTER
A proper jest, and never heard before,

That Suffolk should demand a whole fifteenth

For costs and charges in transporting her!
140

She should have stayed in France and starved in

France

Before—

CARDINAL
My lord of Gloucester, now you grow too hot.

It was the pleasure of my lord the King.
145

GLOUCESTER
My lord of Winchester, I know your mind.

’Tis not my speeches that you do mislike,

But ’tis my presence that doth trouble you.

Rancor will out. Proud prelate, in thy face

I see thy fury. If I longer stay,
150

We shall begin our ancient bickerings.—

Lordings, farewell; and say, when I am gone,

I prophesied France will be lost ere long.

Gloucester exits.

CARDINAL
So, there goes our Protector in a rage.

’Tis known to you he is mine enemy,
155

Nay, more, an enemy unto you all,

And no great friend, I fear me, to the King.

Consider, lords, he is the next of blood

And heir apparent to the English crown.

Had Henry got an empire by his marriage,
160

And all the wealthy kingdoms of the West,

There’s reason he should be displeased at it.

Look to it, lords. Let not his smoothing words

Bewitch your hearts; be wise and circumspect.

What though the common people favor him,
165

Calling him “Humphrey, the good Duke of

Gloucester,”

Clapping their hands and crying with loud voice

“Jesu maintain your royal Excellence!”

With “God preserve the good Duke Humphrey!”
170

I fear me, lords, for all this flattering gloss,

He will be found a dangerous Protector.

BUCKINGHAM
Why should he, then, protect our sovereign,

He being of age to govern of himself?—

Cousin of Somerset, join you with me,
175

And all together, with the Duke of Suffolk,

We’ll quickly hoise Duke Humphrey from his seat.

CARDINAL
This weighty business will not brook delay.

I’ll to the Duke of Suffolk presently.
Cardinal exits.
SOMERSET
Cousin of Buckingham, though Humphrey’s pride
180

And greatness of his place be grief to us,

Yet let us watch the haughty cardinal.

His insolence is more intolerable

Than all the princes’ in the land besides.

If Gloucester be displaced, he’ll be Protector.
185

BUCKINGHAM
Or thou or I, Somerset, will be Protector,

Despite Duke Humphrey or the Cardinal.

Buckingham and Somerset exit.

SALISBURY
Pride went before; Ambition follows him.

While these do labor for their own preferment,

Behooves it us to labor for the realm.
190

I never saw but Humphrey, Duke of Gloucester,

Did bear him like a noble gentleman.

Oft have I seen the haughty cardinal,

More like a soldier than a man o’ th’ Church,

As stout and proud as he were lord of all,
195

Swear like a ruffian and demean himself

Unlike the ruler of a commonweal.—

Warwick, my son, the comfort of my age,

Thy deeds, thy plainness, and thy housekeeping

Hath won the greatest favor of the Commons,
200

Excepting none but good Duke Humphrey.—

And, brother York, thy acts in Ireland,

In bringing them to civil discipline,

Thy late exploits done in the heart of France,

When thou wert regent for our sovereign,
205

Have made thee feared and honored of the people.

Join we together for the public good

In what we can to bridle and suppress

The pride of Suffolk and the Cardinal,

With Somerset’s and Buckingham’s ambition;
210

And, as we may, cherish Duke Humphrey’s deeds

While they do tend the profit of the land.

WARWICK
So God help Warwick, as he loves the land

And common profit of his country!

YORK
And so says York—aside for he hath greatest
215

cause.

SALISBURY
Then let’s make haste away and look unto the main.

WARWICK
Unto the main? O father, Maine is lost!

That Maine which by main force Warwick did win

And would have kept so long as breath did last!
220

Main chance, father, you meant; but I meant Maine,

Which I will win from France or else be slain.

Warwick and Salisbury exit.

York remains.

YORK
Anjou and Maine are given to the French;

Paris is lost; the state of Normandy

Stands on a tickle point now they are gone.
225

Suffolk concluded on the articles,

The peers agreed, and Henry was well pleased

To change two dukedoms for a duke’s fair daughter.

I cannot blame them all. What is ’t to them?

’Tis thine they give away, and not their own.
230

Pirates may make cheap pennyworths of their

pillage,

And purchase friends, and give to courtesans,

Still reveling like lords till all be gone;

Whileas the silly owner of the goods
235

Weeps over them, and wrings his hapless hands,

And shakes his head, and trembling stands aloof,

While all is shared and all is borne away,

Ready to starve, and dare not touch his own.

So York must sit and fret and bite his tongue
240

While his own lands are bargained for and sold.

Methinks the realms of England, France, and

Ireland

Bear that proportion to my flesh and blood

As did the fatal brand Althaea burnt
245

Unto the Prince’s heart of Calydon.

Anjou and Maine both given unto the French!

Cold news for me, for I had hope of France,

Even as I have of fertile England’s soil.

A day will come when York shall claim his own;
250

And therefore I will take the Nevilles’ parts

And make a show of love to proud Duke Humphrey,

And, when I spy advantage, claim the crown,

For that’s the golden mark I seek to hit.

Nor shall proud Lancaster usurp my right,
255

Nor hold the scepter in his childish fist,

Nor wear the diadem upon his head,

Whose churchlike humors fits not for a crown.

Then, York, be still awhile till time do serve.

Watch thou and wake, when others be asleep,
260

To pry into the secrets of the state

Till Henry, surfeiting in joys of love

With his new bride and England’s dear-bought

queen,

And Humphrey with the peers be fall’n at jars.
265

Then will I raise aloft the milk-white rose,

With whose sweet smell the air shall be perfumed,

And in my standard bear the arms of York,

To grapple with the house of Lancaster;

And force perforce I’ll make him yield the crown,
270

Whose bookish rule hath pulled fair England down.

York exits.

Scene 2

Enter Duke Humphrey of Gloucester and his wife
the Duchess Eleanor.

DUCHESS
Why droops my lord like over-ripened corn

Hanging the head at Ceres’ plenteous load?

Why doth the great Duke Humphrey knit his brows,

As frowning at the favors of the world?

Why are thine eyes fixed to the sullen earth,
5

Gazing on that which seems to dim thy sight?

What seest thou there? King Henry’s diadem,

Enchased with all the honors of the world?

If so, gaze on and grovel on thy face

Until thy head be circled with the same.
10

Put forth thy hand; reach at the glorious gold.

What, is ’t too short? I’ll lengthen it with mine;

And, having both together heaved it up,

We’ll both together lift our heads to heaven

And never more abase our sight so low
15

As to vouchsafe one glance unto the ground.

GLOUCESTER
O Nell, sweet Nell, if thou dost love thy lord,

Banish the canker of ambitious thoughts!

And may that hour when I imagine ill

Against my king and nephew, virtuous Henry,
20

Be my last breathing in this mortal world!

My troublous dreams this night doth make me sad.

DUCHESS
What dreamed my lord? Tell me, and I’ll requite it

With sweet rehearsal of my morning’s dream.

GLOUCESTER
Methought this staff, mine office badge in court,
25

Was broke in twain—by whom I have forgot,

But, as I think, it was by th’ Cardinal—

And on the pieces of the broken wand

Were placed the heads of Edmund, Duke of

Somerset,
30

And William de la Pole, first Duke of Suffolk.

This was my dream. What it doth bode God knows.

DUCHESS
Tut, this was nothing but an argument

That he that breaks a stick of Gloucester’s grove

Shall lose his head for his presumption.
35

But list to me, my Humphrey, my sweet duke:

Methought I sat in seat of majesty,

In the cathedral church of Westminster

And in that chair where kings and queens were

crowned,
40

Where Henry and Dame Margaret kneeled to me

And on my head did set the diadem.

GLOUCESTER
Nay, Eleanor, then must I chide outright.

Presumptuous dame, ill-nurtured Eleanor,

Art thou not second woman in the realm
45

And the Protector’s wife, beloved of him?

Hast thou not worldly pleasure at command,

Above the reach or compass of thy thought?

And wilt thou still be hammering treachery

To tumble down thy husband and thyself
50

From top of honor to disgrace’s feet?

Away from me, and let me hear no more!

DUCHESS
What, what, my lord? Are you so choleric

With Eleanor for telling but her dream?

Next time I’ll keep my dreams unto myself
55

And not be checked.

GLOUCESTER
Nay, be not angry. I am pleased again.

Enter Messenger.

MESSENGER
My Lord Protector, ’tis his Highness’ pleasure

You do prepare to ride unto Saint Albans,

Whereas the King and Queen do mean to hawk.
60

GLOUCESTER
I go.—Come, Nell, thou wilt ride with us?

DUCHESS
Yes, my good lord. I’ll follow presently.

Gloucester exits, with Messenger.

Follow I must; I cannot go before

While Gloucester bears this base and humble mind.

Were I a man, a duke, and next of blood,
65

I would remove these tedious stumbling blocks

And smooth my way upon their headless necks;

And, being a woman, I will not be slack

To play my part in Fortune’s pageant.—

Where are you there? Sir John! Nay, fear not, man.
70

We are alone; here’s none but thee and I.

Enter Sir John Hume.

HUME
Jesus preserve your royal Majesty!

DUCHESS
What sayst thou? “Majesty”? I am but “Grace.”

HUME
But by the grace of God and Hume’s advice,

Your Grace’s title shall be multiplied.
75

DUCHESS
What sayst thou, man? Hast thou as yet conferred

With Margery Jourdain, the cunning witch,

With Roger Bolingbroke, the conjurer?

And will they undertake to do me good?

HUME
This they have promisèd: to show your Highness
80

A spirit raised from depth of underground

That shall make answer to such questions

As by your Grace shall be propounded him.

DUCHESS
It is enough. I’ll think upon the questions.

When from Saint Albans we do make return,
85

We’ll see these things effected to the full.

Here, Hume, take this reward.

She gives him money.

Make merry, man,

With thy confederates in this weighty cause.

Duchess exits.

HUME
Hume must make merry with the Duchess’ gold.
90

Marry, and shall! But, how now, Sir John Hume?

Seal up your lips, and give no words but “mum”;

The business asketh silent secrecy.

Dame Eleanor gives gold to bring the witch;

Gold cannot come amiss, were she a devil.
95

Yet have I gold flies from another coast—

I dare not say, from the rich cardinal

And from the great and new-made Duke of Suffolk,

Yet I do find it so. For, to be plain,

They, knowing Dame Eleanor’s aspiring humor,
100

Have hirèd me to undermine the Duchess

And buzz these conjurations in her brain.

They say a crafty knave does need no broker,

Yet am I Suffolk and the Cardinal’s broker.

Hume, if you take not heed, you shall go near
105

To call them both a pair of crafty knaves.

Well, so it stands; and thus I fear at last

Hume’s knavery will be the Duchess’ wrack,

And her attainture will be Humphrey’s fall.

Sort how it will, I shall have gold for all.
110

He exits.

Scene 3

Enter three or four Petitioners, Peter, the
Armorer’s man, being one.

FIRST PETITIONER My masters, let’s stand close. My

Lord Protector will come this way by and by, and

then we may deliver our supplications in the quill.

SECOND PETITIONER Marry, the Lord protect him, for

he’s a good man! Jesu bless him!
5

Enter Suffolk, wearing the red rose,
and Queen Margaret.

FIRST PETITIONER Here he comes, methinks, and the

Queen with him. I’ll be the first, sure.

He steps forward.

SECOND PETITIONER Come back, fool! This is the Duke

of Suffolk, and not my Lord Protector.

SUFFOLK How now, fellow? Wouldst anything with
10

me?

FIRST PETITIONER I pray, my lord, pardon me. I took

you for my Lord Protector.

QUEEN MARGARET takes a petition and reads. To my

Lord Protector. Are your supplications to his Lordship?
15

Let me see them.—What is thine?

FIRST PETITIONER Mine is, an ’t please your Grace,

against John Goodman, my Lord Cardinal’s man,

for keeping my house, and lands, and wife and all,

from me.
20

SUFFOLK Thy wife too? That’s some wrong indeed.—

What’s yours? Taking a petition. What’s here?

(Reads.) Against the Duke of Suffolk for enclosing

the commons of Melford. How now, sir knave?

SECOND PETITIONER Alas, sir, I am but a poor petitioner
25

of our whole township.

PETER, showing his petition Against my master,

Thomas Horner, for saying that the Duke of York

was rightful heir to the crown.

QUEEN MARGARET What sayst thou? Did the Duke of
30

York say he was rightful heir to the crown?

PETER That my master was? No, forsooth. My master

said that he was and that the King was an

usurper.

SUFFOLK, calling Who is there?
35

Enter Servant.

Take this fellow in, and send for his master with a

pursuivant presently.—We’ll hear more of your

matter before the King.

Peter exits with Servant.

QUEEN MARGARET
And as for you that love to be protected

Under the wings of our Protector’s grace,
40

Begin your suits anew, and sue to him.

Tear the supplication.

Away, base cullions.—Suffolk, let them go.

ALL Come, let’s be gone.
They exit.
QUEEN MARGARET
My lord of Suffolk, say, is this the guise,

Is this the fashions in the court of England?
45

Is this the government of Britain’s isle

And this the royalty of Albion’s king?

What, shall King Henry be a pupil still

Under the surly Gloucester’s governance?

Am I a queen in title and in style,
50

And must be made a subject to a duke?

I tell thee, Pole, when in the city Tours

Thou rann’st atilt in honor of my love

And stol’st away the ladies’ hearts of France,

I thought King Henry had resembled thee
55

In courage, courtship, and proportion.

But all his mind is bent to holiness,

To number Ave Marys on his beads;

His champions are the prophets and apostles,

His weapons holy saws of sacred writ,
60

His study is his tiltyard, and his loves

Are brazen images of canonized saints.

I would the College of the Cardinals

Would choose him pope and carry him to Rome

And set the triple crown upon his head!
65

That were a state fit for his holiness.

SUFFOLK
Madam, be patient. As I was cause

Your Highness came to England, so will I

In England work your Grace’s full content.

QUEEN MARGARET
Besides the haughty Protector, have we Beaufort
70

The imperious churchman, Somerset, Buckingham,

And grumbling York; and not the least of these

But can do more in England than the King.

SUFFOLK
And he of these that can do most of all

Cannot do more in England than the Nevilles;
75

Salisbury and Warwick are no simple peers.

QUEEN MARGARET
Not all these lords do vex me half so much

As that proud dame, the Lord Protector’s wife.

She sweeps it through the court with troops of

ladies,
80

More like an empress than Duke Humphrey’s wife.

Strangers in court do take her for the Queen.

She bears a duke’s revenues on her back,

And in her heart she scorns our poverty.

Shall I not live to be avenged on her?
85

Contemptuous baseborn callet as she is,

She vaunted ’mongst her minions t’ other day

The very train of her worst wearing gown

Was better worth than all my father’s lands

Till Suffolk gave two dukedoms for his daughter.
90

SUFFOLK
Madam, myself have limed a bush for her

And placed a choir of such enticing birds

That she will light to listen to the lays

And never mount to trouble you again.

So let her rest. And, madam, list to me,
95

For I am bold to counsel you in this:

Although we fancy not the Cardinal,

Yet must we join with him and with the lords

Till we have brought Duke Humphrey in disgrace.

As for the Duke of York, this late complaint
100

Will make but little for his benefit.

So, one by one, we’ll weed them all at last,

And you yourself shall steer the happy helm.

Sound a sennet. Enter King Henry, Duke Humphrey
of Gloucester, Cardinal, Somerset, wearing the red
rose, Buckingham, Salisbury; York and Warwick, both
wearing the white rose; and the Duchess of
Gloucester.

KING HENRY
For my part, noble lords, I care not which;

Or Somerset or York, all’s one to me.
105

YORK
If York have ill demeaned himself in France,

Then let him be denied the regentship.

SOMERSET
If Somerset be unworthy of the place,

Let York be regent; I will yield to him.

WARWICK
Whether your Grace be worthy, yea or no,
110

Dispute not that. York is the worthier.

CARDINAL
Ambitious Warwick, let thy betters speak.

WARWICK
The Cardinal’s not my better in the field.

BUCKINGHAM
All in this presence are thy betters, Warwick.

WARWICK
Warwick may live to be the best of all.
115

SALISBURY
Peace, son.—And show some reason, Buckingham,

Why Somerset should be preferred in this.

QUEEN MARGARET
Because the King, forsooth, will have it so.

GLOUCESTER
Madam, the King is old enough himself

To give his censure. These are no women’s matters.
120

QUEEN MARGARET
If he be old enough, what needs your Grace

To be Protector of his Excellence?

GLOUCESTER
Madam, I am Protector of the realm,

And at his pleasure will resign my place.

SUFFOLK
Resign it, then, and leave thine insolence.
125

Since thou wert king—as who is king but thou?—

The commonwealth hath daily run to wrack,

The Dauphin hath prevailed beyond the seas,

And all the peers and nobles of the realm

Have been as bondmen to thy sovereignty.
130

CARDINAL, to Gloucester
The Commons hast thou racked; the clergy’s bags

Are lank and lean with thy extortions.

SOMERSET, to Gloucester
Thy sumptuous buildings and thy wife’s attire

Have cost a mass of public treasury.

BUCKINGHAM, to Gloucester
Thy cruelty in execution
135

Upon offenders hath exceeded law

And left thee to the mercy of the law.

QUEEN MARGARET, to Gloucester
Thy sale of offices and towns in France,

If they were known, as the suspect is great,

Would make thee quickly hop without thy head.
140

Gloucester exits.

Queen Margaret drops her fan.

To Duchess. Give me my fan. What, minion, can

you not?
She gives the Duchess a box on the ear.
I cry you mercy, madam. Was it you?

DUCHESS
Was ’t I? Yea, I it was, proud Frenchwoman.

Could I come near your beauty with my nails,
145

I’d set my ten commandments in your face.

KING HENRY
Sweet aunt, be quiet. ’Twas against her will.

DUCHESS
Against her will, good king? Look to ’t in time.

She’ll hamper thee and dandle thee like a baby.

Though in this place most master wear no breeches,
150

She shall not strike Dame Eleanor unrevenged.

Eleanor, the Duchess, exits.

BUCKINGHAM, aside to Cardinal
Lord Cardinal, I will follow Eleanor

And listen after Humphrey how he proceeds.

She’s tickled now; her fume needs no spurs;

She’ll gallop far enough to her destruction.
155

Buckingham exits.

Enter Humphrey, Duke of Gloucester.

GLOUCESTER
Now, lords, my choler being overblown

With walking once about the quadrangle,

I come to talk of commonwealth affairs.

As for your spiteful false objections,

Prove them, and I lie open to the law;
160

But God in mercy so deal with my soul

As I in duty love my king and country!

But, to the matter that we have in hand:

I say, my sovereign, York is meetest man

To be your regent in the realm of France.
165

SUFFOLK
Before we make election, give me leave

To show some reason, of no little force,

That York is most unmeet of any man.

YORK
I’ll tell thee, Suffolk, why I am unmeet:

First, for I cannot flatter thee in pride;
170

Next, if I be appointed for the place,

My lord of Somerset will keep me here

Without discharge, money, or furniture

Till France be won into the Dauphin’s hands.

Last time I danced attendance on his will
175

Till Paris was besieged, famished, and lost.

WARWICK
That can I witness, and a fouler fact

Did never traitor in the land commit.

SUFFOLK Peace, headstrong Warwick!

WARWICK
Image of pride, why should I hold my peace?
180

Enter Horner, the Armorer, and his Man
Peter, under guard.

SUFFOLK
Because here is a man accused of treason.

Pray God the Duke of York excuse himself!

YORK
Doth anyone accuse York for a traitor?

KING HENRY
What mean’st thou, Suffolk? Tell me, what are

these?
185

SUFFOLK
Please it your Majesty, this is the man

That doth accuse his master of high treason.

His words were these: that Richard, Duke of York,

Was rightful heir unto the English crown,

And that your Majesty was an usurper.
190

KING HENRY Say, man, were these thy words?

HORNER An ’t shall please your Majesty, I never said

nor thought any such matter. God is my witness, I

am falsely accused by the villain.

PETER By these ten bones, my lords, he did speak
195

them to me in the garret one night as we were

scouring my lord of York’s armor.

YORK, to Horner
Base dunghill villain and mechanical,

I’ll have thy head for this thy traitor’s speech!—

I do beseech your royal Majesty,
200

Let him have all the rigor of the law.

HORNER Alas, my lord, hang me if ever I spake the

words. My accuser is my prentice; and when I did

correct him for his fault the other day, he did vow

upon his knees he would be even with me. I have
205

good witness of this. Therefore I beseech your

Majesty, do not cast away an honest man for a

villain’s accusation!

KING HENRY
Uncle, what shall we say to this in law?

GLOUCESTER
This doom, my lord, if I may judge:
210

Let Somerset be regent o’er the French,

Because in York this breeds suspicion;

And let these have a day appointed them

For single combat in convenient place,

For he hath witness of his servant’s malice.
215

This is the law, and this Duke Humphrey’s doom.

SOMERSET
I humbly thank your royal Majesty.

HORNER
And I accept the combat willingly.

PETER Alas, my lord, I cannot fight; for God’s sake pity

my case! The spite of man prevaileth against me. O
220

Lord, have mercy upon me! I shall never be able to

fight a blow. O Lord, my heart!

GLOUCESTER
Sirrah, or you must fight or else be hanged.

KING HENRY Away with them to prison; and the day of

combat shall be the last of the next month.—
225

Come, Somerset, we’ll see thee sent away.

Flourish. They exit.

Scene 4

Enter the Witch Margery Jourdain, the two Priests
Hume and Southwell, and Bolingbroke, a conjurer.

HUME Come, my masters. The Duchess, I tell you,

expects performance of your promises.

BOLINGBROKE Master Hume, we are therefore provided.

Will her Ladyship behold and hear our

exorcisms?
5

HUME Ay, what else? Fear you not her courage.

BOLINGBROKE I have heard her reported to be a

woman of an invincible spirit. But it shall be convenient,

Master Hume, that you be by her aloft

while we be busy below; and so, I pray you, go, in
10

God’s name, and leave us.
Hume exits.
Mother Jourdain, be you prostrate and grovel on

the earth. She lies face downward. John Southwell,

read you; and let us to our work.

Enter Eleanor, Duchess of Gloucester,
with Hume, aloft.

DUCHESS Well said, my masters, and welcome all. To
15

this gear, the sooner the better.

BOLINGBROKE
Patience, good lady. Wizards know their times.

Deep night, dark night, the silent of the night,

The time of night when Troy was set on fire,

The time when screech owls cry and bandogs howl,
20

And spirits walk, and ghosts break up their graves—

That time best fits the work we have in hand.

Madam, sit you, and fear not. Whom we raise

We will make fast within a hallowed verge.

Here they do the ceremonies belonging, and
make the circle. Bolingbroke or Southwell reads
“Conjuro te, etc.” It thunders and lightens terribly;
then the Spirit riseth.

SPIRIT Adsum.
25

JOURDAIN Asmath,

By the eternal God, whose name and power

Thou tremblest at, answer that I shall ask,

For till thou speak, thou shalt not pass from hence.

SPIRIT
Ask what thou wilt. That I had said and done!
30

BOLINGBROKE, reading from a paper, while Southwell

writes
First of the King: What shall of him become?
SPIRIT
The duke yet lives that Henry shall depose,

But him outlive and die a violent death.

BOLINGBROKE, reads
What fates await the Duke of Suffolk?
SPIRIT
By water shall he die and take his end.
35

BOLINGBROKE reads
What shall befall the Duke of Somerset?
SPIRIT Let him shun castles.

Safer shall he be upon the sandy plains

Than where castles mounted stand.

Have done, for more I hardly can endure.
40

BOLINGBROKE
Descend to darkness and the burning lake!

False fiend, avoid!

Thunder and lightning. Spirit exits, descending.

Enter the Duke of York and the Duke of Buckingham
with their Guard and Sir Humphrey Stafford, and
break in.

YORK
Lay hands upon these traitors and their trash.

The Guard arrest Margery Jourdain and her

accomplices and seize their papers.

To Jourdain. Beldam, I think we watched you at an

inch.
45

To the Duchess, aloft. What, madam, are you

there? The King and commonweal

Are deeply indebted for this piece of pains.

My Lord Protector will, I doubt it not,

See you well guerdoned for these good deserts.
50

DUCHESS
Not half so bad as thine to England’s king,

Injurious duke, that threatest where’s no cause.

BUCKINGHAM
True, madam, none at all. What call you this?

He holds up the papers seized.

Away with them! Let them be clapped up close

And kept asunder.—You, madam, shall with us.—
55

Stafford, take her to thee.
Stafford exits.
We’ll see your trinkets here all forthcoming.

All away!
Jourdain, Southwell, and Bolingbroke

exit under guard, below; Duchess and Hume

exit, under guard, aloft.

YORK
Lord Buckingham, methinks you watched her well.

A pretty plot, well chosen to build upon!
60

Now, pray, my lord, let’s see the devil’s writ.

Buckingham hands him the papers.

What have we here?

(Reads.) The duke yet lives that Henry shall depose,

But him outlive and die a violent death.
Why, this is just Aio te, Aeacida,
65
Romanos vincere posse. Well, to the rest:

(Reads.) Tell me what fate awaits the Duke of

Suffolk?

By water shall he die and take his end.

What shall betide the Duke of Somerset?
70
Let him shun castles;

Safer shall he be upon the sandy plains

Than where castles mounted stand.
Come, come, my lord, these oracles

Are hardly attained and hardly understood.
75

The King is now in progress towards Saint Albans;

With him the husband of this lovely lady.

Thither goes these news as fast as horse can carry

them—

A sorry breakfast for my Lord Protector.
80

BUCKINGHAM
Your Grace shall give me leave, my lord of York,

To be the post, in hope of his reward.

YORK At your pleasure, my good lord.

Buckingham exits.

Who’s within there, ho!

Enter a Servingman.

Invite my lords of Salisbury and Warwick
85

To sup with me tomorrow night. Away!

They exit.

ACT 2

Scene 1

Enter King Henry, Queen Margaret, Gloucester the
Lord Protector, Cardinal, and Suffolk, and
Attendants, with Falconers hallowing.

QUEEN MARGARET
Believe me, lords, for flying at the brook

I saw not better sport these seven years’ day.

Yet, by your leave, the wind was very high,

And, ten to one, old Joan had not gone out.

KING HENRY, to Gloucester
But what a point, my lord, your falcon made,
5

And what a pitch she flew above the rest!

To see how God in all his creatures works!

Yea, man and birds are fain of climbing high.

SUFFOLK
No marvel, an it like your Majesty,

My Lord Protector’s hawks do tower so well;
10

They know their master loves to be aloft

And bears his thoughts above his falcon’s pitch.

GLOUCESTER
My lord, ’tis but a base ignoble mind

That mounts no higher than a bird can soar.

CARDINAL
I thought as much. He would be above the clouds.
15

GLOUCESTER
Ay, my Lord Cardinal, how think you by that?

Were it not good your Grace could fly to heaven?

KING HENRY
The treasury of everlasting joy.

CARDINAL, to Gloucester
Thy heaven is on Earth; thine eyes and thoughts

Beat on a crown, the treasure of thy heart.
20

Pernicious Protector, dangerous peer,

That smooth’st it so with king and commonweal!

GLOUCESTER
What, cardinal, is your priesthood grown

peremptory?

Tantaene animis caelestibus irae?
25

Churchmen so hot? Good uncle, hide such malice.

With such holiness, can you do it?

SUFFOLK
No malice, sir, no more than well becomes

So good a quarrel and so bad a peer.

GLOUCESTER
As who, my lord?
30

SUFFOLK Why, as you, my lord,

An ’t like your lordly Lord Protectorship.

GLOUCESTER
Why, Suffolk, England knows thine insolence.

QUEEN MARGARET
And thy ambition, Gloucester.

KING HENRY I prithee peace,
35

Good queen, and whet not on these furious peers,

For blessèd are the peacemakers on Earth.

CARDINAL
Let me be blessèd for the peace I make

Against this proud Protector with my sword!

GLOUCESTER, aside to Cardinal
Faith, holy uncle, would ’t were come to that!
40

CARDINAL, aside to Gloucester Marry, when thou

dar’st!

GLOUCESTER, aside to Cardinal
Make up no factious numbers for the matter.

In thine own person answer thy abuse.

CARDINAL, aside to Gloucester
Ay, where thou dar’st not peep. An if thou dar’st,
45

This evening, on the east side of the grove.

KING HENRY
How now, my lords?

CARDINAL Believe me, cousin Gloucester,

Had not your man put up the fowl so suddenly,

We had had more sport. (Aside to Gloucester.)
50

Come with thy two-hand sword.

GLOUCESTER
True, uncle. (Aside to Cardinal.) Are you advised?

The east side of the grove.

CARDINAL, aside to Gloucester
I am with you.

KING HENRY Why, how now, uncle Gloucester?
55

GLOUCESTER
Talking of hawking; nothing else, my lord.

(Aside to Cardinal.) Now, by God’s mother, priest,

I’ll shave your crown for this,

Or all my fence shall fail.

CARDINAL, aside to Gloucester Medice, teipsum;
60

Protector, see to ’t well; protect yourself.

KING HENRY
The winds grow high; so do your stomachs, lords.

How irksome is this music to my heart!

When such strings jar, what hope of harmony?

I pray, my lords, let me compound this strife.
65

Enter a man from St. Albans crying “A miracle!”

GLOUCESTER What means this noise?—

Fellow, what miracle dost thou proclaim?

MAN A miracle, a miracle!

SUFFOLK
Come to the King, and tell him what miracle.

MAN
Forsooth, a blind man at Saint Alban’s shrine
70

Within this half hour hath received his sight,

A man that ne’er saw in his life before.

KING HENRY
Now, God be praised, that to believing souls

Gives light in darkness, comfort in despair.

Enter the Mayor of Saint Albans, and his brethren,
bearing the man Simpcox between two in a chair,
followed by Simpcox’s Wife and Others.

CARDINAL
Here comes the townsmen on procession
75

To present your Highness with the man.

KING HENRY
Great is his comfort in this earthly vale,

Although by his sight his sin be multiplied.

GLOUCESTER
Stand by, my masters.—Bring him near the King.

His Highness’ pleasure is to talk with him.
80

The two bearers bring the chair forward.

KING HENRY
Good fellow, tell us here the circumstance,

That we for thee may glorify the Lord.

What, hast thou been long blind and now restored?

SIMPCOX Born blind, an ’t please your Grace.

WIFE Ay, indeed, was he.
85

SUFFOLK What woman is this?

WIFE His wife, an ’t like your Worship.

GLOUCESTER Hadst thou been his mother, thou couldst

have better told.

KING HENRY Where wert thou born?
90

SIMPCOX
At Berwick in the North, an ’t like your Grace.

KING HENRY
Poor soul, God’s goodness hath been great to thee.

Let never day nor night unhallowed pass,

But still remember what the Lord hath done.

QUEEN MARGARET
Tell me, good fellow, cam’st thou here by chance,
95

Or of devotion to this holy shrine?

SIMPCOX
God knows, of pure devotion, being called

A hundred times and oftener in my sleep

By good Saint Alban, who said “Simon, come,

Come, offer at my shrine, and I will help thee.”
100

WIFE
Most true, forsooth, and many time and oft

Myself have heard a voice to call him so.

CARDINAL What, art thou lame?

SIMPCOX Ay, God Almighty help me!

SUFFOLK How cam’st thou so?
105

SIMPCOX A fall off of a tree.

WIFE A plum tree, master.

GLOUCESTER How long hast thou been blind?

SIMPCOX O, born so, master.

GLOUCESTER What, and wouldst climb a tree?
110

SIMPCOX But that in all my life, when I was a youth.

WIFE Too true, and bought his climbing very dear.

GLOUCESTER Mass, thou lov’dst plums well, that

wouldst venture so.

SIMPCOX Alas, good master, my wife desired some
115

damsons, and made me climb, with danger of my

life.

GLOUCESTER
A subtle knave, but yet it shall not serve.—

Let me see thine eyes. Wink now. Now open them.

In my opinion, yet thou seest not well.
120

SIMPCOX Yes, master, clear as day, I thank God and

Saint Alban.

GLOUCESTER
Sayst thou me so? What color is this cloak of?

SIMPCOX Red, master, red as blood.

GLOUCESTER
Why, that’s well said. What color is my gown of?
125

SIMPCOX Black, forsooth, coal-black as jet.

KING HENRY
Why, then, thou know’st what color jet is of.

SUFFOLK
And yet, I think, jet did he never see.

GLOUCESTER
But cloaks and gowns, before this day, a many.

WIFE
Never, before this day, in all his life.
130

GLOUCESTER Tell me, sirrah, what’s my name?

SIMPCOX Alas, master, I know not.

GLOUCESTER, pointing What’s his name?

SIMPCOX I know not.

GLOUCESTER, pointing to someone else Nor his?
135

SIMPCOX No, indeed, master.

GLOUCESTER What’s thine own name?

SIMPCOX Sander Simpcox, an if it please you, master.

GLOUCESTER Then, Sander, sit there, the lying’st knave

in Christendom. If thou hadst been born blind,
140

thou mightst as well have known all our names as

thus to name the several colors we do wear. Sight

may distinguish of colors; but suddenly to nominate

them all, it is impossible.—My lords, Saint

Alban here hath done a miracle; and would you
145

not think his cunning to be great that could

restore this cripple to his legs again?

SIMPCOX O master, that you could!

GLOUCESTER My masters of Saint Albans, have you not

beadles in your town and things called whips?
150

MAYOR Yes, my lord, if it please your Grace.

GLOUCESTER Then send for one presently.

MAYOR Sirrah, go fetch the beadle hither straight.

A man exits.

GLOUCESTER Now fetch me a stool hither by and by.

One brings a stool. Now, sirrah, if you mean to
155

save yourself from whipping, leap me over this

stool, and run away.

SIMPCOX Alas, master, I am not able to stand alone.

You go about to torture me in vain.

Enter a Beadle with whips.

GLOUCESTER Well, sir, we must have you find your
160

legs.—Sirrah beadle, whip him till he leap over

that same stool.

BEADLE I will, my lord.—Come on, sirrah, off with

your doublet quickly.

SIMPCOX Alas, master, what shall I do? I am not able to
165

stand.

After the Beadle hath hit him once, he leaps
over the stool and runs away; and they follow
and cry “A miracle!”

KING HENRY
O God, seest Thou this, and bearest so long?

QUEEN MARGARET
It made me laugh to see the villain run.

GLOUCESTER, to the Beadle
Follow the knave, and take this drab away.

WIFE Alas, sir, we did it for pure need.
170

GLOUCESTER
Let them be whipped through every market town

Till they come to Berwick, from whence they came.

The Beadle, Mayor, Wife, and the others from

Saint Albans exit.

CARDINAL
Duke Humphrey has done a miracle today.

SUFFOLK
True, made the lame to leap and fly away.

GLOUCESTER
But you have done more miracles than I.
175

You made in a day, my lord, whole towns to fly.

Enter Buckingham.

KING HENRY
What tidings with our cousin Buckingham?

BUCKINGHAM
Such as my heart doth tremble to unfold:

A sort of naughty persons, lewdly bent,

Under the countenance and confederacy
180

Of Lady Eleanor, the Protector’s wife,

The ringleader and head of all this rout,

Have practiced dangerously against your state,

Dealing with witches and with conjurers,

Whom we have apprehended in the fact,
185

Raising up wicked spirits from under ground,

Demanding of King Henry’s life and death

And other of your Highness’ Privy Council,

As more at large your Grace shall understand.

CARDINAL
And so, my Lord Protector, by this means
190

Your lady is forthcoming yet at London.

Aside to Gloucester. This news, I think, hath turned

your weapon’s edge;

’Tis like, my lord, you will not keep your hour.

GLOUCESTER
Ambitious churchman, leave to afflict my heart.
195

Sorrow and grief have vanquished all my powers,

And, vanquished as I am, I yield to thee,

Or to the meanest groom.

KING HENRY
O God, what mischiefs work the wicked ones,

Heaping confusion on their own heads thereby!
200

QUEEN MARGARET
Gloucester, see here the tainture of thy nest,

And look thyself be faultless, thou wert best.

GLOUCESTER
Madam, for myself, to heaven I do appeal

How I have loved my king and commonweal;

And, for my wife, I know not how it stands.
205

Sorry I am to hear what I have heard.

Noble she is; but if she have forgot

Honor and virtue, and conversed with such

As, like to pitch, defile nobility,

I banish her my bed and company
210

And give her as a prey to law and shame

That hath dishonored Gloucester’s honest name.

KING HENRY
Well, for this night we will repose us here.

Tomorrow toward London back again,

To look into this business thoroughly,
215

And call these foul offenders to their answers,

And poise the cause in Justice’ equal scales,

Whose beam stands sure, whose rightful cause

prevails.

Flourish. They exit.

Scene 2

Enter York, Salisbury, and Warwick.

YORK
Now, my good lords of Salisbury and Warwick,

Our simple supper ended, give me leave,

In this close walk, to satisfy myself

In craving your opinion of my title,

Which is infallible, to England’s crown.
5

SALISBURY
My lord, I long to hear it at full.

WARWICK
Sweet York, begin; and if thy claim be good,

The Nevilles are thy subjects to command.

YORK Then thus:

Edward the Third, my lords, had seven sons:
10

The first, Edward the Black Prince, Prince of Wales;

The second, William of Hatfield; and the third,

Lionel, Duke of Clarence; next to whom

Was John of Gaunt, the Duke of Lancaster;

The fifth was Edmund Langley, Duke of York;
15

The sixth was Thomas of Woodstock, Duke of

Gloucester;

William of Windsor was the seventh and last.

Edward the Black Prince died before his father

And left behind him Richard, his only son,
20

Who, after Edward the Third’s death, reigned as

king

Till Henry Bolingbroke, Duke of Lancaster,

The eldest son and heir of John of Gaunt,

Crowned by the name of Henry the Fourth,
25

Seized on the realm, deposed the rightful king,

Sent his poor queen to France, from whence she

came,

And him to Pomfret; where, as all you know,

Harmless Richard was murdered traitorously.
30

WARWICK Father, the Duke hath told the truth.

Thus got the house of Lancaster the crown.

YORK
Which now they hold by force and not by right;

For Richard, the first son’s heir, being dead,

The issue of the next son should have reigned.
35

SALISBURY
But William of Hatfield died without an heir.

YORK
The third son, Duke of Clarence, from whose line

I claim the crown, had issue, Philippa, a daughter,

Who married Edmund Mortimer, Earl of March.

Edmund had issue, Roger, Earl of March;
40

Roger had issue: Edmund, Anne, and Eleanor.

SALISBURY
This Edmund, in the reign of Bolingbroke,

As I have read, laid claim unto the crown

And, but for Owen Glendower, had been king,

Who kept him in captivity till he died.
45

But to the rest.

YORK His eldest sister, Anne,

My mother, being heir unto the crown,

Married Richard, Earl of Cambridge, who was son

To Edmund Langley, Edward the Third’s fifth son.
50

By her I claim the kingdom. She was heir

To Roger, Earl of March, who was the son

Of Edmund Mortimer, who married Philippa,

Sole daughter unto Lionel, Duke of Clarence.

So, if the issue of the elder son
55

Succeed before the younger, I am king.

WARWICK
What plain proceedings is more plain than this?

Henry doth claim the crown from John of Gaunt,

The fourth son; York claims it from the third.

Till Lionel’s issue fails, his should not reign.
60

It fails not yet, but flourishes in thee

And in thy sons, fair slips of such a stock.

Then, father Salisbury, kneel we together,

And in this private plot be we the first

That shall salute our rightful sovereign
65

With honor of his birthright to the crown.

SALISBURY, WARWICK, kneeling
Long live our sovereign Richard, England’s king!

YORK
We thank you, lords. They rise. But I am not your

king

Till I be crowned, and that my sword be stained
70

With heart-blood of the house of Lancaster;

And that’s not suddenly to be performed,

But with advice and silent secrecy.

Do you as I do in these dangerous days:

Wink at the Duke of Suffolk’s insolence,
75

At Beaufort’s pride, at Somerset’s ambition,

At Buckingham, and all the crew of them,

Till they have snared the shepherd of the flock,

That virtuous prince, the good Duke Humphrey.

’Tis that they seek; and they, in seeking that,
80

Shall find their deaths, if York can prophesy.

SALISBURY
My lord, break we off. We know your mind at full.

WARWICK
My heart assures me that the Earl of Warwick

Shall one day make the Duke of York a king.

YORK
And, Neville, this I do assure myself:
85

Richard shall live to make the Earl of Warwick

The greatest man in England but the King.

They exit.

Scene 3

Sound trumpets. Enter King Henry and State
(Queen Margaret, Gloucester, York, Salisbury, Suffolk,
and Others) with Guard, to banish the Duchess of
Gloucester, who is accompanied by Margery Jourdain,
Southwell, Hume, and Bolingbroke, all guarded.

KING HENRY
Stand forth, Dame Eleanor Cobham, Gloucester’s

wife.

In sight of God and us, your guilt is great.

Receive the sentence of the law for sins

Such as by God’s book are adjudged to death.
5

To Jourdain, Southwell, Hume, and Bolingbroke.
You four, from hence to prison back again;

From thence unto the place of execution:

The witch in Smithfield shall be burnt to ashes,

And you three shall be strangled on the gallows.

To Duchess You, madam, for you are more nobly
10

born,

Despoilèd of your honor in your life,

Shall, after three days’ open penance done,

Live in your country here in banishment

With Sir John Stanley in the Isle of Man.
15

DUCHESS
Welcome is banishment. Welcome were my death.

GLOUCESTER
Eleanor, the law, thou seest, hath judged thee.

I cannot justify whom the law condemns.

Duchess and the other prisoners exit under guard.

Mine eyes are full of tears, my heart of grief.

Ah, Humphrey, this dishonor in thine age
20

Will bring thy head with sorrow to the ground.—

I beseech your Majesty give me leave to go;

Sorrow would solace, and mine age would ease.

KING HENRY
Stay, Humphrey, Duke of Gloucester. Ere thou go,

Give up thy staff. Henry will to himself
25

Protector be; and God shall be my hope,

My stay, my guide, and lantern to my feet.

And go in peace, Humphrey, no less beloved

Than when thou wert Protector to thy king.

QUEEN MARGARET
I see no reason why a king of years
30

Should be to be protected like a child.

God and King Henry govern England’s realm!—

Give up your staff, sir, and the King his realm.

GLOUCESTER
My staff?—Here, noble Henry, is my staff.

He puts down his staff before Henry.

As willingly do I the same resign
35

As e’er thy father Henry made it mine;

And even as willingly at thy feet I leave it

As others would ambitiously receive it.

Farewell, good king. When I am dead and gone,

May honorable peace attend thy throne.
40

Gloucester exits.

Henry picks up the staff.

QUEEN MARGARET
Why, now is Henry king and Margaret queen,

And Humphrey, Duke of Gloucester, scarce himself,

That bears so shrewd a maim. Two pulls at once:

His lady banished and a limb lopped off.

This staff of honor raught, there let it stand
45

Where it best fits to be, in Henry’s hand.

SUFFOLK
Thus droops this lofty pine and hangs his sprays;

Thus Eleanor’s pride dies in her youngest days.

YORK
Lords, let him go.—Please it your Majesty,

This is the day appointed for the combat,
50

And ready are the appellant and defendant—

The armorer and his man—to enter the lists,

So please your Highness to behold the fight.

QUEEN MARGARET
Ay, good my lord, for purposely therefor

Left I the court to see this quarrel tried.
55

KING HENRY
I’ God’s name, see the lists and all things fit.

Here let them end it, and God defend the right!

YORK
I never saw a fellow worse bestead

Or more afraid to fight than is the appellant,

The servant of this armorer, my lords.
60

Enter at one door the Armorer Horner and his
Neighbors, drinking to him so much that he is drunk;
and he enters with a Drum before him and his staff with
a sandbag fastened to it; and at the other door his man
Peter, with a Drum and sandbag, and Prentices
drinking to him.

FIRST NEIGHBOR Here, neighbor Horner, I drink to you

in a cup of sack; and fear not, neighbor, you shall

do well enough.

SECOND NEIGHBOR And here, neighbor, here’s a cup of

charneco.
65

THIRD NEIGHBOR And here’s a pot of good double beer,

neighbor. Drink, and fear not your man.

HORNER Let it come, i’ faith, and I’ll pledge you all.

And a fig for Peter!
They drink.
FIRST PRENTICE Here, Peter, I drink to thee, and be not
70

afraid.

SECOND PRENTICE Be merry, Peter, and fear not thy

master. Fight for credit of the prentices.

PETER I thank you all. Drink, and pray for me, I pray

you, for I think I have taken my last draft in this
75

world. Here, Robin, an if I die, I give thee my

apron.—And, Will, thou shalt have my hammer.—

And here, Tom, take all the money that I have. He

distributes his possessions. O Lord, bless me, I

pray God, for I am never able to deal with my
80

master. He hath learnt so much fence already.

SALISBURY Come, leave your drinking, and fall to

blows. Sirrah, what’s thy name?

PETER Peter, forsooth.

SALISBURY Peter? What more?
85

PETER Thump.

SALISBURY Thump? Then see thou thump thy master

well.

HORNER Masters, I am come hither, as it were, upon

my man’s instigation, to prove him a knave and
90

myself an honest man; and touching the Duke of

York, I will take my death I never meant him any

ill, nor the King, nor the Queen.—And therefore,

Peter, have at thee with a downright blow!

YORK Dispatch. This knave’s tongue begins to double.
95

Sound, trumpets. Alarum to the combatants!

Trumpet sounds.

They fight, and Peter strikes him down.

HORNER Hold, Peter, hold! I confess, I confess treason.

He dies.

YORK Take away his weapon.—Fellow, thank God and

the good wine in thy master’s way.

PETER O God, have I overcome mine enemies in this
100

presence? O Peter, thou hast prevailed in right!

KING HENRY
Go, take hence that traitor from our sight;

For by his death we do perceive his guilt.

And God in justice hath revealed to us

The truth and innocence of this poor fellow,
105

Which he had thought to have murdered

wrongfully.—

Come, fellow, follow us for thy reward.

Sound a flourish. They exit, bearing Horner’s body.

Scene 4

Enter Duke Humphrey of Gloucester and his Men,
in mourning cloaks.

GLOUCESTER
Thus sometimes hath the brightest day a cloud,

And after summer evermore succeeds

Barren winter, with his wrathful nipping cold;

So cares and joys abound, as seasons fleet.

Sirs, what’s o’clock?
5

SERVANT Ten, my lord.

GLOUCESTER
Ten is the hour that was appointed me

To watch the coming of my punished duchess.

Uneath may she endure the flinty streets,

To tread them with her tender-feeling feet.
10

Sweet Nell, ill can thy noble mind abrook

The abject people gazing on thy face

With envious looks laughing at thy shame,

That erst did follow thy proud chariot wheels

When thou didst ride in triumph through the streets.
15

But, soft! I think she comes, and I’ll prepare

My tearstained eyes to see her miseries.

Enter the Duchess of Gloucester, barefoot, and in a
white sheet, with papers pinned to her back and a
taper burning in her hand, with Sir John Stanley,
the Sheriff, and Officers.

SERVANT
So please your Grace, we’ll take her from the Sheriff.

GLOUCESTER
No, stir not for your lives. Let her pass by.

DUCHESS
Come you, my lord, to see my open shame?
20

Now thou dost penance too. Look how they gaze!

See how the giddy multitude do point,

And nod their heads, and throw their eyes on thee.

Ah, Gloucester, hide thee from their hateful looks,

And, in thy closet pent up, rue my shame,
25

And ban thine enemies, both mine and thine.

GLOUCESTER
Be patient, gentle Nell. Forget this grief.

DUCHESS
Ah, Gloucester, teach me to forget myself!

For whilst I think I am thy married wife

And thou a prince, Protector of this land,
30

Methinks I should not thus be led along,

Mailed up in shame, with papers on my back,

And followed with a rabble that rejoice

To see my tears and hear my deep-fet groans.

The ruthless flint doth cut my tender feet,
35

And when I start, the envious people laugh

And bid me be advisèd how I tread.

Ah, Humphrey, can I bear this shameful yoke?

Trowest thou that e’er I’ll look upon the world

Or count them happy that enjoys the sun?
40

No, dark shall be my light, and night my day.

To think upon my pomp shall be my hell.

Sometimes I’ll say I am Duke Humphrey’s wife

And he a prince and ruler of the land;

Yet so he ruled and such a prince he was
45

As he stood by whilst I, his forlorn duchess,

Was made a wonder and a pointing-stock

To every idle rascal follower.

But be thou mild, and blush not at my shame,

Nor stir at nothing till the ax of death
50

Hang over thee, as, sure, it shortly will.

For Suffolk, he that can do all in all

With her that hateth thee and hates us all,

And York and impious Beaufort, that false priest,

Have all limed bushes to betray thy wings;
55

And fly thou how thou canst, they’ll tangle thee.

But fear not thou until thy foot be snared,

Nor never seek prevention of thy foes.

GLOUCESTER
Ah, Nell, forbear. Thou aimest all awry.

I must offend before I be attainted;
60

And had I twenty times so many foes,

And each of them had twenty times their power,

All these could not procure me any scathe

So long as I am loyal, true, and crimeless.

Wouldst have me rescue thee from this reproach?
65

Why, yet thy scandal were not wiped away,

But I in danger for the breach of law.

Thy greatest help is quiet, gentle Nell.

I pray thee, sort thy heart to patience;

These few days’ wonder will be quickly worn.
70

Enter a Herald.

HERALD
I summon your Grace to his Majesty’s Parliament

Holden at Bury the first of this next month.

GLOUCESTER
And my consent ne’er asked herein before?

This is close dealing. Well, I will be there.

Herald exits.

My Nell, I take my leave.—And, master sheriff,
75

Let not her penance exceed the King’s commission.

SHERIFF
An ’t please your Grace, here my commission stays,

And Sir John Stanley is appointed now

To take her with him to the Isle of Man.

GLOUCESTER
Must you, Sir John, protect my lady here?
80

STANLEY
So am I given in charge, may ’t please your Grace.

GLOUCESTER
Entreat her not the worse in that I pray

You use her well. The world may laugh again,

And I may live to do you kindness, if

You do it her. And so, Sir John, farewell.
85

DUCHESS
What, gone, my lord, and bid me not farewell?

GLOUCESTER
Witness my tears. I cannot stay to speak.

Gloucester exits with his Men.

DUCHESS
Art thou gone too? All comfort go with thee,

For none abides with me. My joy is death—

Death, at whose name I oft have been afeard,
90

Because I wished this world’s eternity.—

Stanley, I prithee, go, and take me hence.

I care not whither, for I beg no favor;

Only convey me where thou art commanded.

STANLEY
Why, madam, that is to the Isle of Man,
95

There to be used according to your state.

DUCHESS
That’s bad enough, for I am but reproach.

And shall I, then, be used reproachfully?

STANLEY
Like to a duchess and Duke Humphrey’s lady;

According to that state you shall be used.
100

DUCHESS
Sheriff, farewell, and better than I fare,

Although thou hast been conduct of my shame.

SHERIFF
It is my office; and, madam, pardon me.

DUCHESS
Ay, ay, farewell. Thy office is discharged.

The Sheriff and Officers exit.

Come, Stanley, shall we go?
105

STANLEY
Madam, your penance done, throw off this sheet,

And go we to attire you for our journey.

DUCHESS
My shame will not be shifted with my sheet.

No, it will hang upon my richest robes

And show itself, attire me how I can.
110

Go, lead the way. I long to see my prison.

They exit.

ACT 3

Scene 1

Sound a sennet. Enter King Henry, Queen Margaret,
Cardinal, Suffolk, York, Buckingham, Salisbury, and
Warwick, and Others to the Parliament.

KING HENRY
I muse my lord of Gloucester is not come.

’Tis not his wont to be the hindmost man,

Whate’er occasion keeps him from us now.

QUEEN MARGARET
Can you not see, or will you not observe,

The strangeness of his altered countenance?
5

With what a majesty he bears himself,

How insolent of late he is become,

How proud, how peremptory, and unlike himself?

We know the time since he was mild and affable;

And if we did but glance a far-off look,
10

Immediately he was upon his knee,

That all the court admired him for submission.

But meet him now, and, be it in the morn

When everyone will give the time of day,

He knits his brow and shows an angry eye
15

And passeth by with stiff unbowèd knee,

Disdaining duty that to us belongs.

Small curs are not regarded when they grin,

But great men tremble when the lion roars—

And Humphrey is no little man in England.
20

First, note that he is near you in descent,

And, should you fall, he is the next will mount.

Meseemeth then it is no policy,

Respecting what a rancorous mind he bears

And his advantage following your decease,
25

That he should come about your royal person

Or be admitted to your Highness’ Council.

By flattery hath he won the Commons’ hearts;

And when he please to make commotion,

’Tis to be feared they all will follow him.
30

Now ’tis the spring, and weeds are shallow-rooted;

Suffer them now, and they’ll o’ergrow the garden

And choke the herbs for want of husbandry.

The reverent care I bear unto my lord

Made me collect these dangers in the Duke.
35

If it be fond, call it a woman’s fear,

Which fear, if better reasons can supplant,

I will subscribe and say I wronged the Duke.

My lords of Suffolk, Buckingham, and York,

Reprove my allegation if you can,
40

Or else conclude my words effectual.

SUFFOLK
Well hath your Highness seen into this duke,

And, had I first been put to speak my mind,

I think I should have told your Grace’s tale.

The Duchess by his subornation,
45

Upon my life, began her devilish practices;

Or if he were not privy to those faults,

Yet, by reputing of his high descent—

As next the King he was successive heir,

And such high vaunts of his nobility—
50

Did instigate the bedlam brainsick duchess

By wicked means to frame our sovereign’s fall.

Smooth runs the water where the brook is deep,

And in his simple show he harbors treason.

The fox barks not when he would steal the lamb.
55

No, no, my sovereign, Gloucester is a man

Unsounded yet and full of deep deceit.

CARDINAL
Did he not, contrary to form of law,

Devise strange deaths for small offenses done?

YORK
And did he not, in his protectorship,
60

Levy great sums of money through the realm

For soldiers’ pay in France, and never sent it,

By means whereof the towns each day revolted?

BUCKINGHAM
Tut, these are petty faults to faults unknown,

Which time will bring to light in smooth Duke
65

Humphrey.

KING HENRY
My lords, at once: the care you have of us

To mow down thorns that would annoy our foot

Is worthy praise; but, shall I speak my conscience,

Our kinsman Gloucester is as innocent
70

From meaning treason to our royal person

As is the sucking lamb or harmless dove.

The Duke is virtuous, mild, and too well given

To dream on evil or to work my downfall.

QUEEN MARGARET
Ah, what’s more dangerous than this fond affiance?
75

Seems he a dove? His feathers are but borrowed,

For he’s disposèd as the hateful raven.

Is he a lamb? His skin is surely lent him,

For he’s inclined as is the ravenous wolves.

Who cannot steal a shape that means deceit?
80

Take heed, my lord; the welfare of us all

Hangs on the cutting short that fraudful man.

Enter Somerset.

SOMERSET
All health unto my gracious sovereign!

KING HENRY
Welcome, Lord Somerset. What news from France?

SOMERSET
That all your interest in those territories
85

Is utterly bereft you. All is lost.

KING HENRY
Cold news, Lord Somerset; but God’s will be done.

YORK, aside
Cold news for me, for I had hope of France

As firmly as I hope for fertile England.

Thus are my blossoms blasted in the bud,
90

And caterpillars eat my leaves away.

But I will remedy this gear ere long,

Or sell my title for a glorious grave.

Enter Gloucester.

GLOUCESTER
All happiness unto my lord the King!

Pardon, my liege, that I have stayed so long.
95

SUFFOLK
Nay, Gloucester, know that thou art come too soon,

Unless thou wert more loyal than thou art.

I do arrest thee of high treason here.

GLOUCESTER
Well, Suffolk, thou shalt not see me blush

Nor change my countenance for this arrest.
100

A heart unspotted is not easily daunted.

The purest spring is not so free from mud

As I am clear from treason to my sovereign.

Who can accuse me? Wherein am I guilty?

YORK
’Tis thought, my lord, that you took bribes of France
105

And, being Protector, stayed the soldiers’ pay,

By means whereof his Highness hath lost France.

GLOUCESTER
Is it but thought so? What are they that think it?

I never robbed the soldiers of their pay

Nor ever had one penny bribe from France.
110

So help me God as I have watched the night—

Ay, night by night—in studying good for England!

That doit that e’er I wrested from the King,

Or any groat I hoarded to my use,

Be brought against me at my trial day!
115

No, many a pound of mine own proper store,

Because I would not tax the needy Commons,

Have I dispursèd to the garrisons

And never asked for restitution.

CARDINAL
It serves you well, my lord, to say so much.
120

GLOUCESTER
I say no more than truth, so help me God.

YORK
In your protectorship, you did devise

Strange tortures for offenders, never heard of,

That England was defamed by tyranny.

GLOUCESTER
Why, ’tis well known that whiles I was Protector,
125

Pity was all the fault that was in me;

For I should melt at an offender’s tears,

And lowly words were ransom for their fault.

Unless it were a bloody murderer

Or foul felonious thief that fleeced poor passengers,
130

I never gave them condign punishment.

Murder indeed, that bloody sin, I tortured

Above the felon or what trespass else.

SUFFOLK
My lord, these faults are easy, quickly answered;

But mightier crimes are laid unto your charge
135

Whereof you cannot easily purge yourself.

I do arrest you in his Highness’ name,

And here commit you to my Lord Cardinal

To keep until your further time of trial.

KING HENRY
My lord of Gloucester, ’tis my special hope
140

That you will clear yourself from all suspense.

My conscience tells me you are innocent.

GLOUCESTER
Ah, gracious lord, these days are dangerous.

Virtue is choked with foul ambition,

And charity chased hence by rancor’s hand;
145

Foul subornation is predominant,

And equity exiled your Highness’ land.

I know their complot is to have my life;

And if my death might make this island happy

And prove the period of their tyranny,
150

I would expend it with all willingness.

But mine is made the prologue to their play;

For thousands more, that yet suspect no peril,

Will not conclude their plotted tragedy.

Beaufort’s red sparkling eyes blab his heart’s malice,
155

And Suffolk’s cloudy brow his stormy hate;

Sharp Buckingham unburdens with his tongue

The envious load that lies upon his heart;

And dogged York, that reaches at the moon,

Whose overweening arm I have plucked back,
160

By false accuse doth level at my life.—

And you, my sovereign lady, with the rest,

Causeless have laid disgraces on my head

And with your best endeavor have stirred up

My liefest liege to be mine enemy.
165

Ay, all of you have laid your heads together—

Myself had notice of your conventicles—

And all to make away my guiltless life.

I shall not want false witness to condemn me

Nor store of treasons to augment my guilt.
170

The ancient proverb will be well effected:

“A staff is quickly found to beat a dog.”

CARDINAL
My liege, his railing is intolerable.

If those that care to keep your royal person

From treason’s secret knife and traitor’s rage
175

Be thus upbraided, chid, and rated at,

And the offender granted scope of speech,

’Twill make them cool in zeal unto your Grace.

SUFFOLK
Hath he not twit our sovereign lady here

With ignominious words, though clerkly couched,
180

As if she had subornèd some to swear

False allegations to o’erthrow his state?

QUEEN MARGARET
But I can give the loser leave to chide.

GLOUCESTER
Far truer spoke than meant. I lose, indeed;

Beshrew the winners, for they played me false!
185

And well such losers may have leave to speak.

BUCKINGHAM
He’ll wrest the sense and hold us here all day.

Lord Cardinal, he is your prisoner.

CARDINAL, to his Men
Sirs, take away the Duke, and guard him sure.

GLOUCESTER
Ah, thus King Henry throws away his crutch
190

Before his legs be firm to bear his body.—

Thus is the shepherd beaten from thy side,

And wolves are gnarling who shall gnaw thee first.

Ah, that my fear were false; ah, that it were!

For, good King Henry, thy decay I fear.
195

Gloucester exits, guarded by Cardinal’s Men.

KING HENRY
My lords, what to your wisdoms seemeth best

Do, or undo, as if ourself were here.

QUEEN MARGARET
What, will your Highness leave the Parliament?

KING HENRY
Ay, Margaret. My heart is drowned with grief,

Whose flood begins to flow within mine eyes,
200

My body round engirt with misery;

For what’s more miserable than discontent?

Ah, uncle Humphrey, in thy face I see

The map of honor, truth, and loyalty;

And yet, good Humphrey, is the hour to come
205

That e’er I proved thee false or feared thy faith.

What louring star now envies thy estate

That these great lords and Margaret our queen

Do seek subversion of thy harmless life?

Thou never didst them wrong nor no man wrong.
210

And as the butcher takes away the calf

And binds the wretch and beats it when it strains,

Bearing it to the bloody slaughterhouse,

Even so remorseless have they borne him hence;

And as the dam runs lowing up and down,
215

Looking the way her harmless young one went,

And can do naught but wail her darling’s loss,

Even so myself bewails good Gloucester’s case

With sad unhelpful tears, and with dimmed eyes

Look after him and cannot do him good,
220

So mighty are his vowèd enemies.

His fortunes I will weep and, ’twixt each groan,

Say “Who’s a traitor, Gloucester he is none.”

He exits, with Buckingham, Salisbury, Warwick,
and Others. Somerset steps aside.

QUEEN MARGARET, to Cardinal, Suffolk, and York
Free lords, cold snow melts with the sun’s hot

beams.
225

Henry my lord is cold in great affairs,

Too full of foolish pity; and Gloucester’s show

Beguiles him, as the mournful crocodile

With sorrow snares relenting passengers,

Or as the snake, rolled in a flow’ring bank,
230

With shining checkered slough, doth sting a child

That for the beauty thinks it excellent.

Believe me, lords, were none more wise than I—

And yet herein I judge mine own wit good—

This Gloucester should be quickly rid the world,
235

To rid us from the fear we have of him.

CARDINAL
That he should die is worthy policy,

But yet we want a color for his death.

’Tis meet he be condemned by course of law.

SUFFOLK
But, in my mind, that were no policy.
240

The King will labor still to save his life,

The Commons haply rise to save his life,

And yet we have but trivial argument,

More than mistrust, that shows him worthy death.

YORK
So that, by this, you would not have him die.
245

SUFFOLK
Ah, York, no man alive so fain as I!

YORK
’Tis York that hath more reason for his death.

But, my Lord Cardinal, and you, my lord of Suffolk,

Say as you think, and speak it from your souls:

Were ’t not all one an empty eagle were set
250

To guard the chicken from a hungry kite

As place Duke Humphrey for the King’s Protector?

QUEEN MARGARET
So the poor chicken should be sure of death.

SUFFOLK
Madam, ’tis true; and were ’t not madness then

To make the fox surveyor of the fold—
255

Who, being accused a crafty murderer,

His guilt should be but idly posted over

Because his purpose is not executed?

No, let him die in that he is a fox,

By nature proved an enemy to the flock,
260

Before his chaps be stained with crimson blood,

As Humphrey, proved by reasons, to my liege.

And do not stand on quillets how to slay him—

Be it by gins, by snares, by subtlety,

Sleeping or waking. ’Tis no matter how,
265

So he be dead; for that is good deceit

Which mates him first that first intends deceit.

QUEEN MARGARET
Thrice noble Suffolk, ’tis resolutely spoke.

SUFFOLK
Not resolute, except so much were done,

For things are often spoke and seldom meant;
270

But that my heart accordeth with my tongue,

Seeing the deed is meritorious,

And to preserve my sovereign from his foe,

Say but the word and I will be his priest.

CARDINAL
But I would have him dead, my lord of Suffolk,
275

Ere you can take due orders for a priest.

Say you consent and censure well the deed,

And I’ll provide his executioner.

I tender so the safety of my liege.

SUFFOLK
Here is my hand. The deed is worthy doing.
280

QUEEN MARGARET And so say I.

YORK
And I. And now we three have spoke it,

It skills not greatly who impugns our doom.

Enter a Post.

POST
Great lords, from Ireland am I come amain

To signify that rebels there are up
285

And put the Englishmen unto the sword.

Send succors, lords, and stop the rage betime,

Before the wound do grow uncurable;

For, being green, there is great hope of help.

He exits.

CARDINAL
A breach that craves a quick expedient stop!
290

What counsel give you in this weighty cause?

YORK
That Somerset be sent as regent thither.

’Tis meet that lucky ruler be employed—

Witness the fortune he hath had in France.

SOMERSET, advancing
If York, with all his far-fet policy,
295

Had been the regent there instead of me,

He never would have stayed in France so long.

YORK
No, not to lose it all, as thou hast done.

I rather would have lost my life betimes

Than bring a burden of dishonor home
300

By staying there so long till all were lost.

Show me one scar charactered on thy skin.

Men’s flesh preserved so whole do seldom win.

QUEEN MARGARET
Nay, then, this spark will prove a raging fire

If wind and fuel be brought to feed it with.—
305

No more, good York.—Sweet Somerset, be still.—

Thy fortune, York, hadst thou been regent there,

Might happily have proved far worse than his.

YORK
What, worse than naught? Nay, then, a shame take

all!

310

SOMERSET
And, in the number, thee that wishest shame!

CARDINAL
My lord of York, try what your fortune is.

Th’ uncivil kerns of Ireland are in arms

And temper clay with blood of Englishmen.

To Ireland will you lead a band of men,
315

Collected choicely, from each county some,

And try your hap against the Irishmen?

YORK
I will, my lord, so please his Majesty.

SUFFOLK
Why, our authority is his consent,

And what we do establish he confirms.
320

Then, noble York, take thou this task in hand.

YORK
I am content. Provide me soldiers, lords,

Whiles I take order for mine own affairs.

SUFFOLK
A charge, Lord York, that I will see performed.

But now return we to the false Duke Humphrey.
325

CARDINAL
No more of him, for I will deal with him,

That henceforth he shall trouble us no more.

And so break off; the day is almost spent.

Lord Suffolk, you and I must talk of that event.

YORK
My lord of Suffolk, within fourteen days
330

At Bristow I expect my soldiers,

For there I’ll ship them all for Ireland.

SUFFOLK
I’ll see it truly done, my lord of York.

All but York exit.

YORK
Now, York, or never, steel thy fearful thoughts

And change misdoubt to resolution.
335

Be that thou hop’st to be, or what thou art

Resign to death; it is not worth th’ enjoying.

Let pale-faced fear keep with the mean-born man

And find no harbor in a royal heart.

Faster than springtime showers comes thought on
340

thought,

And not a thought but thinks on dignity.

My brain, more busy than the laboring spider,

Weaves tedious snares to trap mine enemies.

Well, nobles, well, ’tis politicly done
345

To send me packing with an host of men.

I fear me you but warm the starvèd snake,

Who, cherished in your breasts, will sting your

hearts.

’Twas men I lacked, and you will give them me;
350

I take it kindly. Yet be well assured

You put sharp weapons in a madman’s hands.

Whiles I in Ireland nourish a mighty band,

I will stir up in England some black storm

Shall blow ten thousand souls to heaven or hell;
355

And this fell tempest shall not cease to rage

Until the golden circuit on my head,

Like to the glorious sun’s transparent beams,

Do calm the fury of this mad-bred flaw.

And for a minister of my intent,
360

I have seduced a headstrong Kentishman,

John Cade of Ashford,

To make commotion, as full well he can,

Under the title of John Mortimer.

In Ireland have I seen this stubborn Cade
365

Oppose himself against a troop of kerns,

And fought so long till that his thighs with darts

Were almost like a sharp-quilled porpentine;

And in the end being rescued, I have seen

Him caper upright like a wild Morisco,
370

Shaking the bloody darts as he his bells.

Full often, like a shag-haired crafty kern,

Hath he conversèd with the enemy,

And undiscovered come to me again

And given me notice of their villainies.
375

This devil here shall be my substitute;

For that John Mortimer, which now is dead,

In face, in gait, in speech he doth resemble.

By this, I shall perceive the Commons’ mind,

How they affect the house and claim of York.
380

Say he be taken, racked, and torturèd,

I know no pain they can inflict upon him

Will make him say I moved him to those arms.

Say that he thrive, as ’tis great like he will,

Why then from Ireland come I with my strength
385

And reap the harvest which that rascal sowed.

For, Humphrey being dead, as he shall be,

And Henry put apart, the next for me.

He exits.

Scene 2

Enter two or three running over the stage, from the
murder of Duke Humphrey.

FIRST MURDERER
Run to my lord of Suffolk. Let him know

We have dispatched the Duke as he commanded.

SECOND MURDERER
O, that it were to do! What have we done?

Didst ever hear a man so penitent?

Enter Suffolk.

FIRST MURDERER Here comes my lord.
5

SUFFOLK Now, sirs, have you dispatched this thing?

FIRST MURDERER Ay, my good lord, he’s dead.

SUFFOLK
Why, that’s well said. Go, get you to my house;

I will reward you for this venturous deed.

The King and all the peers are here at hand.
10

Have you laid fair the bed? Is all things well,

According as I gave directions?

FIRST MURDERER ’Tis, my good lord.

SUFFOLK Away, be gone.
The Murderers exit.
Sound trumpets. Enter King Henry, Queen
Margaret, Cardinal, Somerset, with Attendants.

KING HENRY
Go, call our uncle to our presence straight.
15

Say we intend to try his Grace today

If he be guilty, as ’tis publishèd.

SUFFOLK
I’ll call him presently, my noble lord.
He exits.
KING HENRY
Lords, take your places; and, I pray you all,

Proceed no straiter ’gainst our uncle Gloucester
20

Than from true evidence of good esteem

He be approved in practice culpable.

QUEEN MARGARET
God forbid any malice should prevail

That faultless may condemn a nobleman!

Pray God he may acquit him of suspicion!
25

KING HENRY
I thank thee, Meg. These words content me much.

Enter Suffolk.

How now? Why look’st thou pale? Why tremblest

thou?

Where is our uncle? What’s the matter, Suffolk?

SUFFOLK
Dead in his bed, my lord. Gloucester is dead.
30

QUEEN MARGARET Marry, God forfend!

CARDINAL
God’s secret judgment. I did dream tonight

The Duke was dumb and could not speak a word.

King Henry swoons.

QUEEN MARGARET
How fares my lord? Help, lords, the King is dead!

SOMERSET
Rear up his body. Wring him by the nose.
35

QUEEN MARGARET
Run, go, help, help! O Henry, ope thine eyes!

King Henry stirs.

SUFFOLK
He doth revive again. Madam, be patient.

KING HENRY
O heavenly God!

QUEEN MARGARET How fares my gracious lord?

SUFFOLK
Comfort, my sovereign! Gracious Henry, comfort!
40

KING HENRY
What, doth my lord of Suffolk comfort me?

Came he right now to sing a raven’s note,

Whose dismal tune bereft my vital powers,

And thinks he that the chirping of a wren,

By crying comfort from a hollow breast,
45

Can chase away the first-conceivèd sound?

Hide not thy poison with such sugared words.

Lay not thy hands on me. Forbear, I say!

Their touch affrights me as a serpent’s sting.

Thou baleful messenger, out of my sight!
50

Upon thy eyeballs, murderous Tyranny

Sits in grim majesty to fright the world.

Look not upon me, for thine eyes are wounding.

Yet do not go away. Come, basilisk,

And kill the innocent gazer with thy sight;
55

For in the shade of death I shall find joy,

In life but double death, now Gloucester’s dead.

QUEEN MARGARET
Why do you rate my lord of Suffolk thus?

Although the Duke was enemy to him,

Yet he most Christian-like laments his death.
60

And for myself, foe as he was to me,

Might liquid tears or heart-offending groans

Or blood-consuming sighs recall his life,

I would be blind with weeping, sick with groans,

Look pale as primrose with blood-drinking sighs,
65

And all to have the noble duke alive.

What know I how the world may deem of me?

For it is known we were but hollow friends.

It may be judged I made the Duke away;

So shall my name with slander’s tongue be wounded
70

And princes’ courts be filled with my reproach.

This get I by his death. Ay me, unhappy,

To be a queen and crowned with infamy!

KING HENRY
Ah, woe is me for Gloucester, wretched man!

QUEEN MARGARET
Be woe for me, more wretched than he is.
75

What, dost thou turn away and hide thy face?

I am no loathsome leper. Look on me.

What, art thou, like the adder, waxen deaf?

Be poisonous too, and kill thy forlorn queen.

Is all thy comfort shut in Gloucester’s tomb?
80

Why, then, Dame Margaret was ne’er thy joy.

Erect his statue and worship it,

And make my image but an alehouse sign.

Was I for this nigh-wracked upon the sea

And twice by awkward wind from England’s bank
85

Drove back again unto my native clime?

What boded this, but well forewarning wind

Did seem to say “Seek not a scorpion’s nest,

Nor set no footing on this unkind shore”?

What did I then but cursed the gentle gusts
90

And he that loosed them forth their brazen caves

And bid them blow towards England’s blessèd shore

Or turn our stern upon a dreadful rock?

Yet Aeolus would not be a murderer,

But left that hateful office unto thee.
95

The pretty-vaulting sea refused to drown me,

Knowing that thou wouldst have me drowned on

shore

With tears as salt as sea, through thy unkindness.

The splitting rocks cow’red in the sinking sands
100

And would not dash me with their ragged sides

Because thy flinty heart, more hard than they,

Might in thy palace perish Margaret.

As far as I could ken thy chalky cliffs,

When from thy shore the tempest beat us back,
105

I stood upon the hatches in the storm,

And when the dusky sky began to rob

My earnest-gaping sight of thy land’s view,

I took a costly jewel from my neck—

A heart it was, bound in with diamonds—
110

And threw it towards thy land. The sea received it,

And so I wished thy body might my heart.

And even with this I lost fair England’s view,

And bid mine eyes be packing with my heart,

And called them blind and dusky spectacles
115

For losing ken of Albion’s wishèd coast.

How often have I tempted Suffolk’s tongue,

The agent of thy foul inconstancy,

To sit and watch me, as Ascanius did

When he to madding Dido would unfold
120

His father’s acts commenced in burning Troy!

Am I not witched like her, or thou not false like

him?

Ay me, I can no more. Die, Margaret,

For Henry weeps that thou dost live so long.
125

Noise within. Enter Warwick and Salisbury,
and many Commons.

WARWICK
It is reported, mighty sovereign,

That good Duke Humphrey traitorously is murdered

By Suffolk and the Cardinal Beaufort’s means.

The Commons, like an angry hive of bees

That want their leader, scatter up and down
130

And care not who they sting in his revenge.

Myself have calmed their spleenful mutiny,

Until they hear the order of his death.

KING HENRY
That he is dead, good Warwick, ’tis too true;

But how he died God knows, not Henry.
135

Enter his chamber, view his breathless corpse,

And comment then upon his sudden death.

WARWICK
That shall I do, my liege.—Stay, Salisbury,

With the rude multitude till I return.

Warwick exits through one door; Salisbury and

Commons exit through another.

KING HENRY
O Thou that judgest all things, stay my thoughts,
140

My thoughts that labor to persuade my soul

Some violent hands were laid on Humphrey’s life.

If my suspect be false, forgive me, God,

For judgment only doth belong to Thee.

Fain would I go to chafe his paly lips
145

With twenty thousand kisses, and to drain

Upon his face an ocean of salt tears,

To tell my love unto his dumb deaf trunk

And with my fingers feel his hand unfeeling;

But all in vain are these mean obsequies.
150

And to survey his dead and earthy image,

What were it but to make my sorrow greater?

Bed put forth, bearing Gloucester’s body.
Enter Warwick.

WARWICK
Come hither, gracious sovereign. View this body.

KING HENRY
That is to see how deep my grave is made,

For with his soul fled all my worldly solace;
155

For seeing him, I see my life in death.

WARWICK
As surely as my soul intends to live

With that dread King that took our state upon Him

To free us from His Father’s wrathful curse,

I do believe that violent hands were laid
160

Upon the life of this thrice-famèd duke.

SUFFOLK
A dreadful oath, sworn with a solemn tongue!

What instance gives Lord Warwick for his vow?

WARWICK
See how the blood is settled in his face.

Oft have I seen a timely-parted ghost,
165

Of ashy semblance, meager, pale, and bloodless,

Being all descended to the laboring heart,

Who, in the conflict that it holds with death,

Attracts the same for aidance ’gainst the enemy,

Which with the heart there cools and ne’er
170

returneth

To blush and beautify the cheek again.

But see, his face is black and full of blood;

His eyeballs further out than when he lived,

Staring full ghastly, like a strangled man;
175

His hair upreared, his nostrils stretched with

struggling;

His hands abroad displayed, as one that grasped

And tugged for life and was by strength subdued.

Look, on the sheets his hair, you see, is sticking;
180

His well-proportioned beard made rough and

rugged,

Like to the summer’s corn by tempest lodged.

It cannot be but he was murdered here.

The least of all these signs were probable.
185

The bed is removed.

SUFFOLK
Why, Warwick, who should do the Duke to death?

Myself and Beaufort had him in protection,

And we, I hope, sir, are no murderers.

WARWICK
But both of you were vowed Duke Humphrey’s foes,

To Cardinal. And you, forsooth, had the good duke
190

to keep.

’Tis like you would not feast him like a friend,

And ’tis well seen he found an enemy.

QUEEN MARGARET
Then you, belike, suspect these noblemen

As guilty of Duke Humphrey’s timeless death.
195

WARWICK
Who finds the heifer dead and bleeding fresh,

And sees fast by a butcher with an ax,

But will suspect ’twas he that made the slaughter?

Who finds the partridge in the puttock’s nest

But may imagine how the bird was dead,
200

Although the kite soar with unbloodied beak?

Even so suspicious is this tragedy.

QUEEN MARGARET
Are you the butcher, Suffolk? Where’s your knife?

Is Beaufort termed a kite? Where are his talons?

SUFFOLK
I wear no knife to slaughter sleeping men,
205

But here’s a vengeful sword, rusted with ease,

That shall be scoured in his rancorous heart

That slanders me with murder’s crimson badge.—

Say, if thou dar’st, proud lord of Warwickshire,

That I am faulty in Duke Humphrey’s death.
210

WARWICK
What dares not Warwick, if false Suffolk dare him?

QUEEN MARGARET
He dares not calm his contumelious spirit

Nor cease to be an arrogant controller,

Though Suffolk dare him twenty thousand times.

WARWICK
Madam, be still—with reverence may I say—
215

For every word you speak in his behalf

Is slander to your royal dignity.

SUFFOLK
Blunt-witted lord, ignoble in demeanor!

If ever lady wronged her lord so much,

Thy mother took into her blameful bed
220

Some stern untutored churl, and noble stock

Was graft with crab-tree slip, whose fruit thou art

And never of the Nevilles’ noble race.

WARWICK
But that the guilt of murder bucklers thee

And I should rob the deathsman of his fee,
225

Quitting thee thereby of ten thousand shames,

And that my sovereign’s presence makes me mild,

I would, false murd’rous coward, on thy knee

Make thee beg pardon for thy passèd speech

And say it was thy mother that thou meant’st,
230

That thou thyself wast born in bastardy;

And after all this fearful homage done,

Give thee thy hire and send thy soul to hell,

Pernicious bloodsucker of sleeping men!

SUFFOLK
Thou shalt be waking while I shed thy blood,
235

If from this presence thou dar’st go with me.

WARWICK
Away even now, or I will drag thee hence!

Unworthy though thou art, I’ll cope with thee

And do some service to Duke Humphrey’s ghost.

Warwick and Suffolk exit.

KING HENRY
What stronger breastplate than a heart untainted?
240

Thrice is he armed that hath his quarrel just,

And he but naked, though locked up in steel,

Whose conscience with injustice is corrupted.

A noise within.

QUEEN MARGARET What noise is this?

Enter Suffolk and Warwick, with their weapons drawn.

KING HENRY
Why, how now, lords? Your wrathful weapons
245

drawn

Here in our presence? Dare you be so bold?

Why, what tumultuous clamor have we here?

SUFFOLK
The trait’rous Warwick, with the men of Bury,

Set all upon me, mighty sovereign.
250

Enter Salisbury.

SALISBURY, to the offstage Commons
Sirs, stand apart. The King shall know your mind.—

Dread lord, the Commons send you word by me,

Unless Lord Suffolk straight be done to death

Or banishèd fair England’s territories,

They will by violence tear him from your palace
255

And torture him with grievous ling’ring death.

They say, by him the good duke Humphrey died;

They say, in him they fear your Highness’ death;

And mere instinct of love and loyalty,

Free from a stubborn opposite intent,
260

As being thought to contradict your liking,

Makes them thus forward in his banishment.

They say, in care of your most royal person,

That if your Highness should intend to sleep,

And charge that no man should disturb your rest,
265

In pain of your dislike or pain of death,

Yet, notwithstanding such a strait edict,

Were there a serpent seen with forkèd tongue

That slyly glided towards your Majesty,

It were but necessary you were waked,
270

Lest, being suffered in that harmful slumber,

The mortal worm might make the sleep eternal.

And therefore do they cry, though you forbid,

That they will guard you, whe’er you will or no,

From such fell serpents as false Suffolk is,
275

With whose envenomèd and fatal sting

Your loving uncle, twenty times his worth,

They say, is shamefully bereft of life.

COMMONS, within
An answer from the King, my lord of Salisbury!

SUFFOLK
’Tis like the Commons, rude unpolished hinds,
280

Could send such message to their sovereign!

To Salisbury. But you, my lord, were glad to be

employed,

To show how quaint an orator you are.

But all the honor Salisbury hath won
285

Is that he was the lord ambassador

Sent from a sort of tinkers to the King.

COMMONS, within
An answer from the King, or we will all break in.

KING HENRY
Go, Salisbury, and tell them all from me,

I thank them for their tender loving care;
290

And, had I not been cited so by them,

Yet did I purpose as they do entreat.

For, sure, my thoughts do hourly prophesy

Mischance unto my state by Suffolk’s means.

And therefore, by His Majesty I swear,
295

Whose far unworthy deputy I am,

He shall not breathe infection in this air

But three days longer, on the pain of death.

Salisbury exits.

QUEEN MARGARET
O Henry, let me plead for gentle Suffolk!

KING HENRY
Ungentle queen to call him gentle Suffolk!
300

No more, I say. If thou dost plead for him,

Thou wilt but add increase unto my wrath.

Had I but said, I would have kept my word;

But when I swear, it is irrevocable.

To Suffolk. If, after three days’ space, thou here
305

be’st found

On any ground that I am ruler of,

The world shall not be ransom for thy life.—

Come, Warwick, come, good Warwick, go with me.

I have great matters to impart to thee.
310

All but the Queen and Suffolk exit.

QUEEN MARGARET, calling after King Henry and

Warwick
Mischance and sorrow go along with you!

Heart’s discontent and sour affliction

Be playfellows to keep you company!

There’s two of you; the devil make a third,

And threefold vengeance tend upon your steps!
315

SUFFOLK
Cease, gentle queen, these execrations,

And let thy Suffolk take his heavy leave.

QUEEN MARGARET
Fie, coward woman and soft-hearted wretch!

Hast thou not spirit to curse thine enemies?

SUFFOLK
A plague upon them! Wherefore should I curse
320

them?

Could curses kill, as doth the mandrake’s groan,

I would invent as bitter searching terms,

As curst, as harsh, and horrible to hear,

Delivered strongly through my fixèd teeth,
325

With full as many signs of deadly hate,

As lean-faced Envy in her loathsome cave.

My tongue should stumble in mine earnest words;

Mine eyes should sparkle like the beaten flint;

Mine hair be fixed on end, as one distract;
330

Ay, every joint should seem to curse and ban;

And even now my burdened heart would break

Should I not curse them. Poison be their drink!

Gall, worse than gall, the daintiest that they taste;

Their sweetest shade, a grove of cypress trees;
335

Their chiefest prospect, murd’ring basilisks;

Their softest touch, as smart as lizards’ stings!

Their music, frightful as the serpent’s hiss,

And boding screech owls make the consort full!

All the foul terrors in dark-seated hell—
340

QUEEN MARGARET
Enough, sweet Suffolk, thou torment’st thyself,

And these dread curses, like the sun ’gainst glass,

Or like an over-chargèd gun, recoil

And turn the force of them upon thyself.

SUFFOLK
You bade me ban, and will you bid me leave?
345

Now, by the ground that I am banished from,

Well could I curse away a winter’s night,

Though standing naked on a mountain top

Where biting cold would never let grass grow,

And think it but a minute spent in sport.
350

QUEEN MARGARET
O, let me entreat thee cease! Give me thy hand,

That I may dew it with my mournful tears;

Nor let the rain of heaven wet this place

To wash away my woeful monuments.

She kisses his hand.

O, could this kiss be printed in thy hand,
355

That thou mightst think upon these by the seal,

Through whom a thousand sighs are breathed for

thee!

So, get thee gone, that I may know my grief;

’Tis but surmised whiles thou art standing by,
360

As one that surfeits thinking on a want.

I will repeal thee, or, be well assured,

Adventure to be banishèd myself;

And banishèd I am, if but from thee.

Go, speak not to me. Even now be gone!
365

O, go not yet! Even thus two friends condemned

Embrace and kiss and take ten thousand leaves,

Loather a hundred times to part than die.

They embrace.

Yet now farewell, and farewell life with thee.

SUFFOLK
Thus is poor Suffolk ten times banishèd,
370

Once by the King, and three times thrice by thee.

’Tis not the land I care for, wert thou thence.

A wilderness is populous enough,

So Suffolk had thy heavenly company;

For where thou art, there is the world itself,
375

With every several pleasure in the world;

And where thou art not, desolation.

I can no more. Live thou to joy thy life;

Myself no joy in naught but that thou liv’st.

Enter Vaux.

QUEEN MARGARET
Whither goes Vaux so fast? What news, I prithee?
380

VAUX To signify unto his Majesty,

That Cardinal Beaufort is at point of death;

For suddenly a grievous sickness took him

That makes him gasp and stare and catch the air,

Blaspheming God and cursing men on Earth.
385

Sometimes he talks as if Duke Humphrey’s ghost

Were by his side; sometimes he calls the King

And whispers to his pillow, as to him,

The secrets of his overchargèd soul.

And I am sent to tell his Majesty
390

That even now he cries aloud for him.

QUEEN MARGARET
Go, tell this heavy message to the King.
Vaux exits.
Ay me! What is this world? What news are these!

But wherefore grieve I at an hour’s poor loss,

Omitting Suffolk’s exile, my soul’s treasure?
395

Why only, Suffolk, mourn I not for thee,

And with the southern clouds contend in tears—

Theirs for the earth’s increase, mine for my

sorrows’?

Now get thee hence. The King, thou know’st, is
400

coming;

If thou be found by me, thou art but dead.

SUFFOLK
If I depart from thee, I cannot live;

And in thy sight to die, what were it else

But like a pleasant slumber in thy lap?
405

Here could I breathe my soul into the air,

As mild and gentle as the cradle babe

Dying with mother’s dug between its lips;

Where, from thy sight, I should be raging mad

And cry out for thee to close up mine eyes,
410

To have thee with thy lips to stop my mouth.

So shouldst thou either turn my flying soul,

Or I should breathe it so into thy body,

And then it lived in sweet Elysium.

To die by thee were but to die in jest;
415

From thee to die were torture more than death.

O, let me stay, befall what may befall!

QUEEN MARGARET
Away! Though parting be a fretful corrosive,

It is applièd to a deathful wound.

To France, sweet Suffolk. Let me hear from thee,
420

For wheresoe’er thou art in this world’s globe,

I’ll have an Iris that shall find thee out.

SUFFOLK I go.

QUEEN MARGARET And take my heart with thee.

SUFFOLK
A jewel locked into the woefull’st cask
425

That ever did contain a thing of worth!

Even as a splitted bark, so sunder we.

This way fall I to death.

QUEEN MARGARET This way for me.

They exit through different doors.

Scene 3

Enter King Henry, Salisbury and Warwick, to the
Cardinal in bed, raving and staring.

KING HENRY
How fares my lord? Speak, Beaufort, to thy sovereign.

CARDINAL
If thou be’st Death, I’ll give thee England’s treasure,

Enough to purchase such another island,

So thou wilt let me live and feel no pain.

KING HENRY
Ah, what a sign it is of evil life,
5

Where Death’s approach is seen so terrible!

WARWICK
Beaufort, it is thy sovereign speaks to thee.

CARDINAL
Bring me unto my trial when you will.

Died he not in his bed? Where should he die?

Can I make men live, whe’er they will or no?
10

O, torture me no more! I will confess.

Alive again? Then show me where he is.

I’ll give a thousand pound to look upon him.

He hath no eyes! The dust hath blinded them.

Comb down his hair. Look, look. It stands upright,
15

Like lime-twigs set to catch my wingèd soul.

Give me some drink, and bid the apothecary

Bring the strong poison that I bought of him.

KING HENRY
O, Thou eternal mover of the heavens,

Look with a gentle eye upon this wretch!
20

O, beat away the busy meddling fiend

That lays strong siege unto this wretch’s soul,

And from his bosom purge this black despair!

WARWICK
See how the pangs of death do make him grin!

SALISBURY
Disturb him not. Let him pass peaceably.
25

KING HENRY
Peace to his soul, if God’s good pleasure be!—

Lord Card’nal, if thou think’st on heaven’s bliss,

Hold up thy hand; make signal of thy hope.

The Cardinal dies.

He dies and makes no sign. O, God forgive him!

WARWICK
So bad a death argues a monstrous life.
30

KING HENRY
Forbear to judge, for we are sinners all.

Close up his eyes, and draw the curtain close,

And let us all to meditation.

After the curtains are closed around

the bed, they exit. The bed is removed.

ACT 4

Scene 1

Alarum. Offstage fight at sea. Ordnance goes off.
Enter Lieutenant, Suffolk, captive and in disguise,
and Others, including a Master, a Master’s Mate,
Walter Whitmore, and Prisoners.

LIEUTENANT
The gaudy, blabbing, and remorseful day

Is crept into the bosom of the sea,

And now loud-howling wolves arouse the jades

That drag the tragic melancholy night,

Who, with their drowsy, slow, and flagging wings
5

Clip dead men’s graves, and from their misty jaws

Breathe foul contagious darkness in the air.

Therefore bring forth the soldiers of our prize;

For, whilst our pinnace anchors in the Downs,

Here shall they make their ransom on the sand,
10

Or with their blood stain this discolored shore.—

Master, this prisoner freely give I thee.—

And, thou that art his mate, make boot of this.—

The other, Walter Whitmore, is thy share.

Three gentlemen prisoners, including Suffolk,

are handed over.

FIRST GENTLEMAN
What is my ransom, master? Let me know.
15

MASTER
A thousand crowns, or else lay down your head.

MATE, to the Second Gentleman
And so much shall you give, or off goes yours.

LIEUTENANT
What, think you much to pay two thousand crowns,

And bear the name and port of gentlemen?—

Cut both the villains’ throats—for die you shall;
20

The lives of those which we have lost in fight

Be counterpoised with such a petty sum!

FIRST GENTLEMAN
I’ll give it, sir, and therefore spare my life.

SECOND GENTLEMAN
And so will I, and write home for it straight.

WHITMORE, to Suffolk
I lost mine eye in laying the prize aboard,
25

And therefore to revenge it shalt thou die;

And so should these, if I might have my will.

LIEUTENANT
Be not so rash. Take ransom; let him live.

SUFFOLK
Look on my George; I am a gentleman.

Rate me at what thou wilt, thou shalt be paid.
30

WHITMORE
And so am I. My name is Walter Whitmore.

Suffolk starts.

How now, why starts thou? What, doth death

affright?

SUFFOLK
Thy name affrights me, in whose sound is death.

A cunning man did calculate my birth
35

And told me that by water I should die.

Yet let not this make thee be bloody-minded;

Thy name is Gualtier, being rightly sounded.

WHITMORE
Gualtier or Walter, which it is, I care not.

Never yet did base dishonor blur our name
40

But with our sword we wiped away the blot.

Therefore, when merchantlike I sell revenge,

Broke be my sword, my arms torn and defaced,

And I proclaimed a coward through the world!

SUFFOLK
Stay, Whitmore, for thy prisoner is a prince,
45

The Duke of Suffolk, William de la Pole.

WHITMORE
The Duke of Suffolk muffled up in rags?

SUFFOLK
Ay, but these rags are no part of the Duke.

Jove sometimes went disguised, and why not I?

LIEUTENANT
But Jove was never slain, as thou shalt be.
50

SUFFOLK
Obscure and lousy swain, King Henry’s blood,

The honorable blood of Lancaster,

Must not be shed by such a jaded groom.

Hast thou not kissed thy hand and held my stirrup?

Bareheaded plodded by my footcloth mule,
55

And thought thee happy when I shook my head?

How often hast thou waited at my cup,

Fed from my trencher, kneeled down at the board,

When I have feasted with Queen Margaret?

Remember it, and let it make thee crestfall’n,
60

Ay, and allay this thy abortive pride.

How in our voiding lobby hast thou stood

And duly waited for my coming forth?

This hand of mine hath writ in thy behalf,

And therefore shall it charm thy riotous tongue.
65

WHITMORE
Speak, captain, shall I stab the forlorn swain?

LIEUTENANT
First let my words stab him as he hath me.

SUFFOLK
Base slave, thy words are blunt, and so art thou.

LIEUTENANT
Convey him hence, and on our longboat’s side,

Strike off his head.
70

SUFFOLK Thou dar’st not for thy own.

LIEUTENANT
Yes, Pole.

SUFFOLK Pole!

LIEUTENANT Pole! Sir Pole! Lord!

Ay, kennel, puddle, sink, whose filth and dirt
75

Troubles the silver spring where England drinks!

Now will I dam up this thy yawning mouth

For swallowing the treasure of the realm.

Thy lips that kissed the Queen shall sweep the

ground,
80

And thou that smiledst at good Duke Humphrey’s

death

Against the senseless winds shall grin in vain,

Who in contempt shall hiss at thee again.

And wedded be thou to the hags of hell
85

For daring to affy a mighty lord

Unto the daughter of a worthless king,

Having neither subject, wealth, nor diadem.

By devilish policy art thou grown great,

And, like ambitious Sylla, overgorged
90

With gobbets of thy mother’s bleeding heart.

By thee Anjou and Maine were sold to France.

The false revolting Normans thorough thee

Disdain to call us lord, and Picardy

Hath slain their governors, surprised our forts,
95

And sent the ragged soldiers wounded home.

The princely Warwick, and the Nevilles all,

Whose dreadful swords were never drawn in vain,

As hating thee, are rising up in arms.

And now the house of York, thrust from the crown
100

By shameful murder of a guiltless king

And lofty, proud, encroaching tyranny,

Burns with revenging fire, whose hopeful colors

Advance our half-faced sun, striving to shine,

Under the which is writ “Invitis nubibus.”
105

The commons here in Kent are up in arms,

And, to conclude, reproach and beggary

Is crept into the palace of our king,

And all by thee.—Away! Convey him hence.

SUFFOLK
O, that I were a god, to shoot forth thunder
110

Upon these paltry, servile, abject drudges!

Small things make base men proud. This villain

here,

Being captain of a pinnace, threatens more

Than Bargulus, the strong Illyrian pirate.
115

Drones suck not eagles’ blood, but rob beehives.

It is impossible that I should die

By such a lowly vassal as thyself.

Thy words move rage and not remorse in me.

I go of message from the Queen to France.
120

I charge thee waft me safely cross the Channel.

LIEUTENANT Walter.

WHITMORE
Come, Suffolk, I must waft thee to thy death.

SUFFOLK
Paene gelidus timor occupat artus.
It is thee I fear.
125

WHITMORE
Thou shalt have cause to fear before I leave thee.

What, are you daunted now? Now will you stoop?

FIRST GENTLEMAN
My gracious lord, entreat him; speak him fair.

SUFFOLK
Suffolk’s imperial tongue is stern and rough,

Used to command, untaught to plead for favor.
130

Far be it we should honor such as these

With humble suit. No, rather let my head

Stoop to the block than these knees bow to any

Save to the God of heaven and to my king;

And sooner dance upon a bloody pole
135

Than stand uncovered to the vulgar groom.

True nobility is exempt from fear.—

More can I bear than you dare execute.

LIEUTENANT
Hale him away, and let him talk no more.

SUFFOLK
Come, soldiers, show what cruelty you can,
140

That this my death may never be forgot!

Great men oft die by vile bezonians:

A Roman sworder and banditto slave

Murdered sweet Tully; Brutus’ bastard hand

Stabbed Julius Caesar; savage islanders
145

Pompey the Great, and Suffolk dies by pirates.

Walter Whitmore exits with

Suffolk and Others.

LIEUTENANT
And as for these whose ransom we have set,

It is our pleasure one of them depart.

To Second Gentleman. Therefore come you with us,

and let him go.
Lieutenant and the rest exit. 150
The First Gentleman remains.

Enter Walter Whitmore with the body
and severed head of Suffolk.

WHITMORE
There let his head and lifeless body lie,

Until the Queen his mistress bury it.

Walter Whitmore exits.

FIRST GENTLEMAN
O, barbarous and bloody spectacle!

His body will I bear unto the King.

If he revenge it not, yet will his friends.
155

So will the Queen, that living held him dear.

He exits with the head and body.

Scene 2

Enter Bevis and John Holland with staves.

BEVIS Come, and get thee a sword, though made of a

lath. They have been up these two days.

HOLLAND They have the more need to sleep now, then.

BEVIS I tell thee, Jack Cade the clothier means to dress

the commonwealth, and turn it, and set a new nap
5

upon it.

HOLLAND So he had need, for ’tis threadbare. Well, I

say, it was never merry world in England since

gentlemen came up.

BEVIS O miserable age! Virtue is not regarded in
10

handicraftsmen.

HOLLAND The nobility think scorn to go in leather

aprons.

BEVIS Nay, more, the King’s Council are no good

workmen.
15

HOLLAND True, and yet it is said “Labor in thy vocation,”

which is as much to say as “Let the magistrates

be laboring men.” And therefore should we

be magistrates.

BEVIS Thou hast hit it, for there’s no better sign of a
20

brave mind than a hard hand.

HOLLAND I see them, I see them! There’s Best’s son, the

tanner of Wingham—

BEVIS He shall have the skins of our enemies to make

dog’s leather of.
25

HOLLAND And Dick the butcher—

BEVIS Then is sin struck down like an ox, and iniquity’s

throat cut like a calf.

HOLLAND And Smith the weaver.

BEVIS Argo, their thread of life is spun.
30

HOLLAND Come, come, let’s fall in with them.

Drum. Enter Cade, Dick the butcher, Smith the
weaver, and a Sawyer, with infinite numbers,
all with staves.

CADE We, John Cade, so termed of our supposed

father—

DICK, aside Or rather of stealing a cade of herrings.

CADE For our enemies shall fall before us, inspired
35

with the spirit of putting down kings and princes—

command silence.

DICK Silence!

CADE My father was a Mortimer—

DICK, aside He was an honest man and a good
40

bricklayer.

CADE My mother a Plantagenet—

DICK, aside I knew her well; she was a midwife.

CADE My wife descended of the Lacys.

DICK, aside She was indeed a peddler’s daughter, and
45

sold many laces.

SMITH, aside But now of late, not able to travel with

her furred pack, she washes bucks here at home.

CADE Therefore am I of an honorable house.

DICK, aside Ay, by my faith, the field is honorable;
50

and there was he born, under a hedge, for his

father had never a house but the cage.

CADE Valiant I am—

SMITH, aside He must needs, for beggary is valiant.

CADE I am able to endure much—
55

DICK, aside No question of that; for I have seen him

whipped three market-days together.

CADE I fear neither sword nor fire.

SMITH, aside He need not fear the sword, for his coat

is of proof.
60

DICK, aside But methinks he should stand in fear of

fire, being burnt i’ th’ hand for stealing of sheep.

CADE Be brave, then, for your captain is brave and

vows reformation. There shall be in England seven

halfpenny loaves sold for a penny. The three-hooped
65

pot shall have ten hoops, and I will make it

felony to drink small beer. All the realm shall be in

common, and in Cheapside shall my palfrey go to

grass. And when I am king, as king I will be—

ALL God save your Majesty!
70

CADE I thank you, good people.—There shall be no

money; all shall eat and drink on my score; and I

will apparel them all in one livery, that they may

agree like brothers and worship me their lord.

DICK The first thing we do, let’s kill all the lawyers.
75

CADE Nay, that I mean to do. Is not this a lamentable

thing, that of the skin of an innocent lamb should

be made parchment? That parchment, being scribbled

o’er, should undo a man? Some say the bee

stings, but I say, ’tis the beeswax; for I did but seal
80

once to a thing, and I was never mine own man

since. How now? Who’s there?

Enter a Clerk of Chartham, under guard.

SMITH The clerk of Chartham. He can write and read

and cast account.

CADE O, monstrous!
85

SMITH We took him setting of boys’ copies.

CADE Here’s a villain!

SMITH H’as a book in his pocket with red letters in ’t.

CADE Nay, then, he is a conjurer.

DICK Nay, he can make obligations and write court
90

hand.

CADE I am sorry for ’t. The man is a proper man, of

mine honor. Unless I find him guilty, he shall not

die.—Come hither, sirrah; I must examine thee.

What is thy name?
95

CLERK Emmanuel.

DICK They use to write it on the top of letters.—’Twill

go hard with you.

CADE Let me alone.—Dost thou use to write thy

name? Or hast thou a mark to thyself, like an
100

honest, plain-dealing man?

CLERK Sir, I thank God, I have been so well brought

up that I can write my name.

ALL He hath confessed. Away with him! He’s a villain

and a traitor.
105

CADE Away with him, I say! Hang him with his pen

and inkhorn about his neck.

One exits with the Clerk.

Enter Michael.

MICHAEL Where’s our general?

CADE Here I am, thou particular fellow.

MICHAEL Fly, fly, fly! Sir Humphrey Stafford and his
110

brother are hard by, with the King’s forces.

CADE Stand, villain, stand, or I’ll fell thee down. He

shall be encountered with a man as good as himself.

He is but a knight, is he?

MICHAEL No.
115

CADE To equal him I will make myself a knight

presently. He kneels. Rise up Sir John Mortimer.

He rises. Now have at him!

Enter Sir Humphrey Stafford and his Brother, with
a Herald, Drum, and Soldiers.

STAFFORD
Rebellious hinds, the filth and scum of Kent,

Marked for the gallows, lay your weapons down!
120

Home to your cottages; forsake this groom.

The King is merciful, if you revolt.

BROTHER
But angry, wrathful, and inclined to blood,

If you go forward. Therefore yield, or die.

CADE
As for these silken-coated slaves, I pass not.
125

It is to you, good people, that I speak,

Over whom, in time to come, I hope to reign,

For I am rightful heir unto the crown.

STAFFORD
Villain, thy father was a plasterer,

And thou thyself a shearman, art thou not?
130

CADE
And Adam was a gardener.

BROTHER And what of that?

CADE
Marry, this: Edmund Mortimer, Earl of March,

Married the Duke of Clarence’ daughter, did he not?

STAFFORD Ay, sir.
135

CADE
By her he had two children at one birth.

BROTHER That’s false.

CADE
Ay, there’s the question. But I say ’tis true.

The elder of them, being put to nurse,

Was by a beggar-woman stol’n away,
140

And, ignorant of his birth and parentage,

Became a bricklayer when he came to age.

His son am I. Deny it if you can.

DICK
Nay, ’tis too true. Therefore he shall be king.

SMITH Sir, he made a chimney in my father’s house,
145

and the bricks are alive at this day to testify it.

Therefore deny it not.

STAFFORD
And will you credit this base drudge’s words,

That speaks he knows not what?

ALL
Ay, marry, will we. Therefore get you gone.
150

BROTHER
Jack Cade, the Duke of York hath taught you this.

CADE He lies, aside for I invented it myself.—Go to,

sirrah. Tell the King from me that, for his father’s

sake, Henry the Fifth, in whose time boys went to

span-counter for French crowns, I am content he
155

shall reign, but I’ll be Protector over him.

DICK And, furthermore, we’ll have the Lord Saye’s

head for selling the dukedom of Maine.

CADE And good reason: for thereby is England mained

and fain to go with a staff, but that my puissance
160

holds it up. Fellow kings, I tell you that that Lord

Saye hath gelded the commonwealth and made it

an eunuch; and, more than that, he can speak

French, and therefore he is a traitor.

STAFFORD
O, gross and miserable ignorance!
165

CADE Nay, answer if you can. The Frenchmen are our

enemies. Go to, then, I ask but this: can he that

speaks with the tongue of an enemy be a good

counselor, or no?

ALL No, no, and therefore we’ll have his head!
170

BROTHER, to Stafford
Well, seeing gentle words will not prevail,

Assail them with the army of the King.

STAFFORD
Herald, away, and throughout every town

Proclaim them traitors that are up with Cade,

That those which fly before the battle ends
175

May, even in their wives’ and children’s sight

Be hanged up for example at their doors.—

And you that be the King’s friends, follow me.

The Staffords, Soldiers, and Herald exit.

CADE
And you that love the Commons, follow me.

Now show yourselves men. ’Tis for liberty!
180

We will not leave one lord, one gentleman;

Spare none but such as go in clouted shoon,

For they are thrifty, honest men and such

As would, but that they dare not, take our parts.

DICK They are all in order and march toward us.
185

CADE But then are we in order when we are most out

of order. Come, march forward.

They exit.

Scene 3

Alarums to the fight, wherein both the Staffords are
slain. Enter Cade and the rest.

CADE Where’s Dick, the butcher of Ashford?

DICK Here, sir.

CADE They fell before thee like sheep and oxen, and

thou behaved’st thyself as if thou hadst been in

thine own slaughterhouse. Therefore, thus will I
5

reward thee: the Lent shall be as long again as it is,

and thou shalt have a license to kill for a hundred

lacking one.

DICK I desire no more.

CADE And to speak truth, thou deserv’st no less. This
10

monument of the victory will I bear. He puts on

Sir Humphrey Stafford’s armor and helmet, or sallet.
And the bodies shall be dragged at my horse

heels till I do come to London, where we will have

the Mayor’s sword borne before us.

DICK If we mean to thrive and do good, break open
15

the jails and let out the prisoners.

CADE Fear not that, I warrant thee. Come, let’s march

towards London.

They exit with the bodies of the Staffords.

Scene 4

Enter King Henry, with a supplication, and
Queen Margaret with Suffolk’s head, the Duke
of Buckingham, and the Lord Saye.

QUEEN MARGARET, aside
Oft have I heard that grief softens the mind

And makes it fearful and degenerate.

Think therefore on revenge, and cease to weep.

But who can cease to weep and look on this?

Here may his head lie on my throbbing breast,
5

But where’s the body that I should embrace?

BUCKINGHAM, to King Henry
What answer makes your Grace to the rebels’

supplication?

KING HENRY
I’ll send some holy bishop to entreat,

For God forbid so many simple souls
10

Should perish by the sword! And I myself,

Rather than bloody war shall cut them short,

Will parley with Jack Cade, their general.

But stay, I’ll read it over once again.
He reads.
QUEEN MARGARET, aside
Ah, barbarous villains! Hath this lovely face
15

Ruled, like a wandering planet, over me,

And could it not enforce them to relent

That were unworthy to behold the same?

KING HENRY
Lord Saye, Jack Cade hath sworn to have thy head.

SAYE
Ay, but I hope your Highness shall have his.
20

KING HENRY How now, madam?

Still lamenting and mourning for Suffolk’s death?

I fear me, love, if that I had been dead,

Thou wouldst not have mourned so much for me.

QUEEN MARGARET
No, my love, I should not mourn, but die for thee.
25

Enter a Messenger.

KING HENRY
How now, what news? Why com’st thou in such

haste?

MESSENGER
The rebels are in Southwark. Fly, my lord!

Jack Cade proclaims himself Lord Mortimer,

Descended from the Duke of Clarence’ house,
30

And calls your Grace usurper, openly,

And vows to crown himself in Westminster.

His army is a ragged multitude

Of hinds and peasants, rude and merciless.

Sir Humphrey Stafford and his brother’s death
35

Hath given them heart and courage to proceed.

All scholars, lawyers, courtiers, gentlemen

They call false caterpillars and intend their death.

KING HENRY
O, graceless men, they know not what they do!

BUCKINGHAM
My gracious lord, retire to Killingworth
40

Until a power be raised to put them down.

QUEEN MARGARET
Ah, were the Duke of Suffolk now alive,

These Kentish rebels would be soon appeased!

KING HENRY Lord Saye, the traitors hateth thee;

Therefore away with us to Killingworth.
45

SAYE
So might your Grace’s person be in danger.

The sight of me is odious in their eyes;

And therefore in this city will I stay

And live alone as secret as I may.

Enter another Messenger.

SECOND MESSENGER
Jack Cade hath gotten London Bridge.
50

The citizens fly and forsake their houses.

The rascal people, thirsting after prey,

Join with the traitor, and they jointly swear

To spoil the city and your royal court.

BUCKINGHAM
Then linger not, my lord. Away! Take horse!
55

KING HENRY
Come, Margaret. God, our hope, will succor us.

QUEEN MARGARET
My hope is gone, now Suffolk is deceased.

KING HENRY, to Saye
Farewell, my lord. Trust not the Kentish rebels.

BUCKINGHAM
Trust nobody, for fear you be betrayed.

SAYE
The trust I have is in mine innocence,
60

And therefore am I bold and resolute.

They exit.

Scene 5

Enter Lord Scales upon the Tower, walking. Then enters
two or three Citizens below.

SCALES How now? Is Jack Cade slain?

FIRST CITIZEN No, my lord, nor likely to be slain; for

they have won the Bridge, killing all those that

withstand them. The Lord Mayor craves aid of

your Honor from the Tower to defend the city
5

from the rebels.

SCALES
Such aid as I can spare you shall command;

But I am troubled here with them myself:

The rebels have essayed to win the Tower.

But get you to Smithfield and gather head,
10

And thither I will send you Matthew Gough.

Fight for your king, your country, and your lives.

And so farewell, for I must hence again.

They exit.

Scene 6

Enter Jack Cade and the rest, and strikes his staff on
London Stone.

CADE Now is Mortimer lord of this city. And here, sitting

upon London Stone, I charge and command

that, of the city’s cost, the Pissing Conduit run

nothing but claret wine this first year of our reign.

And now henceforward it shall be treason for any
5

that calls me other than Lord Mortimer.

Enter a Soldier running.

SOLDIER Jack Cade, Jack Cade!

CADE Knock him down there.
They kill him.
DICK If this fellow be wise, he’ll never call you Jack

Cade more. I think he hath a very fair warning.
10

Takes a paper from the dead Soldier and

reads the message.

My lord, there’s an army gathered together in

Smithfield.

CADE Come, then, let’s go fight with them. But first, go

and set London Bridge on fire, and, if you can,

burn down the Tower too. Come, let’s away.
15

All exit.

Scene 7

Alarums. Matthew Gough is slain, and all the rest.
Then enter Jack Cade with his company.

CADE So, sirs. Now go some and pull down the Savoy;

others to th’ Inns of Court. Down with them all!

DICK I have a suit unto your Lordship.

CADE Be it a lordship, thou shalt have it for that word.

DICK Only that the laws of England may come out of
5

your mouth.

HOLLAND, aside Mass, ’twill be sore law, then, for he

was thrust in the mouth with a spear, and ’tis not

whole yet.

SMITH, aside Nay, John, it will be stinking law, for
10

his breath stinks with eating toasted cheese.

CADE I have thought upon it; it shall be so. Away!

Burn all the records of the realm. My mouth shall

be the Parliament of England.

HOLLAND, aside Then we are like to have biting
15

statutes—unless his teeth be pulled out.

CADE And henceforward all things shall be in

common.

Enter a Messenger.

MESSENGER My lord, a prize, a prize! Here’s the Lord

Saye, which sold the towns in France, he that
20

made us pay one-and-twenty fifteens, and one

shilling to the pound, the last subsidy.

Enter George with the Lord Saye.

CADE Well, he shall be beheaded for it ten times.—Ah,

thou say, thou serge, nay, thou buckram lord, now

art thou within point-blank of our jurisdiction
25

regal. What canst thou answer to my Majesty for

giving up of Normandy unto Monsieur Basimecu,

the Dauphin of France? Be it known unto thee by

these presence, even the presence of Lord Mortimer,

that I am the besom that must sweep the
30

court clean of such filth as thou art. Thou hast

most traitorously corrupted the youth of the realm

in erecting a grammar school; and whereas,

before, our forefathers had no other books but the

score and the tally, thou hast caused printing to be
35

used, and, contrary to the King his crown and dignity,

thou hast built a paper mill. It will be proved

to thy face that thou hast men about thee that usually

talk of a noun and a verb and such abominable

words as no Christian ear can endure to hear.
40

Thou hast appointed justices of peace to call poor

men before them about matters they were not able

to answer. Moreover, thou hast put them in prison;

and, because they could not read, thou hast

hanged them, when indeed only for that cause
45

they have been most worthy to live. Thou dost ride

on a footcloth, dost thou not?

SAYE What of that?

CADE Marry, thou oughtst not to let thy horse wear a

cloak when honester men than thou go in their
50

hose and doublets.

DICK And work in their shirt too—as myself, for example,

that am a butcher.

SAYE You men of Kent—

DICK What say you of Kent?
55

SAYE Nothing but this: ’tis bona terra, mala gens.

CADE Away with him, away with him! He speaks

Latin.

SAYE
Hear me but speak, and bear me where you will.

Kent, in the commentaries Caesar writ,
60

Is termed the civil’st place of all this isle.

Sweet is the country, because full of riches;

The people liberal, valiant, active, wealthy;

Which makes me hope you are not void of pity.

I sold not Maine; I lost not Normandy;
65

Yet to recover them would lose my life.

Justice with favor have I always done;

Prayers and tears have moved me; gifts could never.

When have I aught exacted at your hands

Kent to maintain, the King, the realm, and you?
70

Large gifts have I bestowed on learnèd clerks,

Because my book preferred me to the King.

And seeing ignorance is the curse of God,

Knowledge the wing wherewith we fly to heaven,

Unless you be possessed with devilish spirits,
75

You cannot but forbear to murder me.

This tongue hath parleyed unto foreign kings

For your behoof—

CADE Tut, when struck’st thou one blow in the field?

SAYE
Great men have reaching hands. Oft have I struck
80

Those that I never saw, and struck them dead.

GEORGE O monstrous coward! What, to come behind

folks?

SAYE
These cheeks are pale for watching for your good.

CADE Give him a box o’ th’ ear, and that will make ’em
85

red again.

SAYE
Long sitting to determine poor men’s causes

Hath made me full of sickness and diseases.

CADE You shall have a hempen caudle, then, and

the help of hatchet.
90

DICK Why dost thou quiver, man?

SAYE The palsy, and not fear, provokes me.

CADE Nay, he nods at us, as who should say “I’ll be

even with you.” I’ll see if his head will stand steadier

on a pole, or no. Take him away, and behead
95

him.

SAYE
Tell me, wherein have I offended most?

Have I affected wealth or honor? Speak.

Are my chests filled up with extorted gold?

Is my apparel sumptuous to behold?
100

Whom have I injured, that you seek my death?

These hands are free from guiltless blood-shedding,

This breast from harboring foul deceitful thoughts.

O, let me live!

CADE I feel remorse in myself with his words, but I’ll
105

bridle it. He shall die, an it be but for pleading so

well for his life. Away with him! He has a familiar

under his tongue; he speaks not i’ God’s name. Go,

take him away, I say, and strike off his head

presently; and then break into his son-in-law’s
110

house, Sir James Cromer, and strike off his head;

and bring them both upon two poles hither.

ALL It shall be done.

SAYE
Ah, countrymen, if when you make your prayers,

God should be so obdurate as yourselves,
115

How would it fare with your departed souls?

And therefore yet relent, and save my life.

CADE Away with him, and do as I command you.

Some exit with Lord Saye.

The proudest peer in the realm shall not wear a

head on his shoulders unless he pay me tribute.
120

There shall not a maid be married but she shall

pay to me her maidenhead ere they have it. Men

shall hold of me in capite; and we charge and command

that their wives be as free as heart can wish

or tongue can tell.
125

DICK My lord, when shall we go to Cheapside and take

up commodities upon our bills?

CADE Marry, presently.

ALL O, brave!

Enter one with the heads of Lord Saye and Sir James
Cromer on poles.

CADE But is not this braver? Let them kiss one another,
130

for they loved well when they were alive. The

heads are brought together. Now part them again,

lest they consult about the giving up of some more

towns in France. Soldiers, defer the spoil of the

city until night, for, with these borne before us
135

instead of maces, will we ride through the streets

and at every corner have them kiss. Away!

He exits with his company.

Scene 8

Alarum, and retreat. Enter again Cade and
all his rabblement.

CADE Up Fish Street! Down Saint Magnus’ Corner!

Kill and knock down! Throw them into Thames!

Sound a parley.

What noise is this I hear? Dare any be so bold to

sound retreat or parley when I command them

kill?

5

Enter Buckingham and old Clifford with Attendants.

BUCKINGHAM
Ay, here they be that dare and will disturb thee.

Know, Cade, we come ambassadors from the King

Unto the Commons, whom thou hast misled,

And here pronounce free pardon to them all

That will forsake thee and go home in peace.
10

CLIFFORD
What say you, countrymen? Will you relent

And yield to mercy whil’st ’tis offered you,

Or let a rabble lead you to your deaths?

Who loves the King and will embrace his pardon,

Fling up his cap and say “God save his Majesty!”
15

Who hateth him and honors not his father,

Henry the Fifth, that made all France to quake,

Shake he his weapon at us and pass by.

ALL God save the King! God save the King!

They fling their caps in the air.

CADE What, Buckingham and Clifford, are you so
20

brave?—And, you base peasants, do you believe

him? Will you needs be hanged with your pardons

about your necks? Hath my sword therefore broke

through London gates, that you should leave me at

the White Hart in Southwark? I thought you
25

would never have given out these arms till you had

recovered your ancient freedom. But you are all

recreants and dastards, and delight to live in slavery

to the nobility. Let them break your backs with

burdens, take your houses over your heads, ravish
30

your wives and daughters before your faces. For

me, I will make shift for one, and so God’s curse

light upon you all!

ALL We’ll follow Cade! We’ll follow Cade!

CLIFFORD Is Cade the son of Henry the Fifth,
35

That thus you do exclaim you’ll go with him?

Will he conduct you through the heart of France

And make the meanest of you earls and dukes?

Alas, he hath no home, no place to fly to,

Nor knows he how to live but by the spoil,
40

Unless by robbing of your friends and us.

Were ’t not a shame that, whilst you live at jar,

The fearful French, whom you late vanquishèd,

Should make a start o’er seas and vanquish you?

Methinks already in this civil broil
45

I see them lording it in London streets,

Crying “Villiago!” unto all they meet.

Better ten thousand baseborn Cades miscarry

Than you should stoop unto a Frenchman’s mercy.

To France, to France, and get what you have lost!
50

Spare England, for it is your native coast.

Henry hath money; you are strong and manly.

God on our side, doubt not of victory.

ALL
À Clifford! À Clifford! We’ll follow the King and

Clifford!
55

CADE, aside Was ever feather so lightly blown to and

fro as this multitude? The name of Henry the Fifth

hales them to an hundred mischiefs and makes

them leave me desolate. I see them lay their heads

together to surprise me. My sword make way for
60

me, for here is no staying!—In despite of the devils

and hell, have through the very middest of you!

And heavens and honor be witness that no want of

resolution in me, but only my followers’ base and

ignominious treasons, makes me betake me to my
65

heels.
He exits, running.
BUCKINGHAM
What, is he fled? Go, some, and follow him;

And he that brings his head unto the King

Shall have a thousand crowns for his reward.

Some of them exit.

Follow me, soldiers. We’ll devise a means
70

To reconcile you all unto the King.

All exit.

Scene 9

Sound trumpets. Enter King Henry, Queen Margaret,
and Somerset on the terrace, aloft.

KING HENRY
Was ever king that joyed an earthly throne

And could command no more content than I?

No sooner was I crept out of my cradle

But I was made a king at nine months old.

Was never subject longed to be a king
5

As I do long and wish to be a subject!

Enter Buckingham and old Clifford.

BUCKINGHAM
Health and glad tidings to your Majesty!

KING HENRY
Why, Buckingham, is the traitor Cade surprised,

Or is he but retired to make him strong?

Enter below multitudes with halters about their necks.

CLIFFORD
He is fled, my lord, and all his powers do yield
10

And, humbly thus, with halters on their necks,

Expect your Highness’ doom of life or death.

KING HENRY
Then, heaven, set ope thy everlasting gates

To entertain my vows of thanks and praise!

Soldiers, this day have you redeemed your lives
15

And showed how well you love your prince and

country.

Continue still in this so good a mind,

And Henry, though he be infortunate,

Assure yourselves, will never be unkind.
20

And so with thanks and pardon to you all,

I do dismiss you to your several countries.

ALL God save the King! God save the King!

The multitudes exit.

Enter a Messenger.

MESSENGER
Please it your Grace to be advertisèd

The Duke of York is newly come from Ireland
25

And, with a puissant and a mighty power

Of gallowglasses and stout kerns,

Is marching hitherward in proud array,

And still proclaimeth, as he comes along,

His arms are only to remove from thee
30

The Duke of Somerset, whom he terms a traitor.

KING HENRY
Thus stands my state, ’twixt Cade and York

distressed,

Like to a ship that, having scaped a tempest,

Is straightway calmed and boarded with a pirate.
35

But now is Cade driven back, his men dispersed,

And now is York in arms to second him.

I pray thee, Buckingham, go and meet him,

And ask him what’s the reason of these arms.

Tell him I’ll send Duke Edmund to the Tower.—
40

And, Somerset, we will commit thee thither

Until his army be dismissed from him.

SOMERSET My lord,

I’ll yield myself to prison willingly,

Or unto death, to do my country good.
45

KING HENRY, to Buckingham
In any case, be not too rough in terms,

For he is fierce and cannot brook hard language.

BUCKINGHAM
I will, my lord, and doubt not so to deal

As all things shall redound unto your good.

KING HENRY
Come, wife, let’s in, and learn to govern better,
50

For yet may England curse my wretched reign.

Flourish. They exit.

Scene 10

Enter Cade.

CADE Fie on ambitions! Fie on myself, that have a

sword and yet am ready to famish! These five days

have I hid me in these woods and durst not peep

out, for all the country is laid for me. But now am

I so hungry that, if I might have a lease of my life
5

for a thousand years, I could stay no longer.

Wherefore, o’er a brick wall have I climbed into

this garden, to see if I can eat grass, or pick a sallet

another while, which is not amiss to cool a man’s

stomach this hot weather. And I think this word
10

sallet was born to do me good; for many a time,

but for a sallet, my brainpan had been cleft with a

brown bill; and many a time, when I have been dry

and bravely marching, it hath served me instead of

a quart pot to drink in; and now the word sallet
15

must serve me to feed on.

Enter Iden and his Men.

IDEN
Lord, who would live turmoilèd in the court

And may enjoy such quiet walks as these?

This small inheritance my father left me

Contenteth me, and worth a monarchy.
20

I seek not to wax great by others’ waning,

Or gather wealth, I care not with what envy.

Sufficeth that I have maintains my state

And sends the poor well pleasèd from my gate.

CADE, aside Here’s the lord of the soil come to seize
25

me for a stray, for entering his fee-simple without

leave.—Ah, villain, thou wilt betray me and get a

thousand crowns of the King by carrying my head

to him; but I’ll make thee eat iron like an ostrich

and swallow my sword like a great pin, ere thou
30

and I part.
He draws his sword.
IDEN
Why, rude companion, whatsoe’er thou be,

I know thee not. Why, then, should I betray thee?

Is ’t not enough to break into my garden

And, like a thief, to come to rob my grounds,
35

Climbing my walls in spite of me the owner,

But thou wilt brave me with these saucy terms?

CADE Brave thee? Ay, by the best blood that ever was

broached, and beard thee too. Look on me well: I

have eat no meat these five days, yet come thou
40

and thy five men, and if I do not leave you all as

dead as a doornail, I pray God I may never eat

grass more.

IDEN
Nay, it shall ne’er be said, while England stands,

That Alexander Iden, an esquire of Kent,
45

Took odds to combat a poor famished man.

Oppose thy steadfast gazing eyes to mine;

See if thou canst outface me with thy looks.

Set limb to limb, and thou art far the lesser;

Thy hand is but a finger to my fist,
50

Thy leg a stick comparèd with this truncheon.

My foot shall fight with all the strength thou hast;

And if mine arm be heavèd in the air,

Thy grave is digged already in the earth.

As for words, whose greatness answers words,
55

Let this my sword report what speech forbears.

He draws his sword.

CADE By my valor, the most complete champion that

ever I heard! Steel, if thou turn the edge or cut not

out the burly-boned clown in chines of beef ere

thou sleep in thy sheath, I beseech God on my
60

knees thou mayst be turned to hobnails.

(Here they fight, and Cade falls.)

O, I am slain! Famine, and no other, hath slain me.

Let ten thousand devils come against me, and give

me but the ten meals I have lost, and I’d defy them

all. Wither, garden, and be henceforth a burying
65

place to all that do dwell in this house, because the

unconquered soul of Cade is fled.

IDEN
Is ’t Cade that I have slain, that monstrous traitor?

Sword, I will hallow thee for this thy deed,

And hang thee o’er my tomb when I am dead.
70

Ne’er shall this blood be wipèd from thy point,

But thou shalt wear it as a herald’s coat

To emblaze the honor that thy master got.

CADE Iden, farewell, and be proud of thy victory. Tell

Kent from me she hath lost her best man, and
75

exhort all the world to be cowards; for I, that never

feared any, am vanquished by famine, not by valor.

Dies.

IDEN
How much thou wrong’st me, heaven be my judge!

Die, damnèd wretch, the curse of her that bare thee!

And as I thrust thy body in with my sword,
80

So wish I, I might thrust thy soul to hell.

Hence will I drag thee headlong by the heels

Unto a dunghill, which shall be thy grave,

And there cut off thy most ungracious head,

Which I will bear in triumph to the King,
85

Leaving thy trunk for crows to feed upon.

He exits with his Men, dragging Cade’s body.

ACT 5

Scene 1

Enter York, wearing the white rose, and his army of
Irish, with Attendants, Drum and Colors.

YORK
From Ireland thus comes York to claim his right

And pluck the crown from feeble Henry’s head.

Ring, bells, aloud! Burn, bonfires, clear and bright

To entertain great England’s lawful king!

Ah, sancta maiestas, who would not buy thee dear?
5

Let them obey that knows not how to rule.

This hand was made to handle naught but gold.

I cannot give due action to my words

Except a sword or scepter balance it.

A scepter shall it have, have I a soul,
10

On which I’ll toss the fleur-de-luce of France.

Enter Buckingham, wearing the red rose.

Aside. Whom have we here? Buckingham, to

disturb me?

The King hath sent him, sure. I must dissemble.

BUCKINGHAM
York, if thou meanest well, I greet thee well.
15

YORK
Humphrey of Buckingham, I accept thy greeting.

Art thou a messenger, or come of pleasure?

BUCKINGHAM
A messenger from Henry, our dread liege,

To know the reason of these arms in peace;

Or why thou, being a subject as I am,
20

Against thy oath and true allegiance sworn,

Should raise so great a power without his leave,

Or dare to bring thy force so near the court.

YORK, aside
Scarce can I speak, my choler is so great.

O, I could hew up rocks and fight with flint,
25

I am so angry at these abject terms!

And now, like Ajax Telamonius,

On sheep or oxen could I spend my fury.

I am far better born than is the King,

More like a king, more kingly in my thoughts.
30

But I must make fair weather yet awhile,

Till Henry be more weak and I more strong.—

Buckingham, I prithee, pardon me,

That I have given no answer all this while.

My mind was troubled with deep melancholy.
35

The cause why I have brought this army hither

Is to remove proud Somerset from the King,

Seditious to his Grace and to the state.

BUCKINGHAM
That is too much presumption on thy part.

But if thy arms be to no other end,
40

The King hath yielded unto thy demand:

The Duke of Somerset is in the Tower.

YORK
Upon thine honor, is he prisoner?

BUCKINGHAM
Upon mine honor, he is prisoner.

YORK
Then, Buckingham, I do dismiss my powers.—
45

Soldiers, I thank you all. Disperse yourselves.

Meet me tomorrow in Saint George’s field;

You shall have pay and everything you wish.

Soldiers exit.

And let my sovereign, virtuous Henry,

Command my eldest son, nay, all my sons,
50

As pledges of my fealty and love;

I’ll send them all as willing as I live.

Lands, goods, horse, armor, anything I have

Is his to use, so Somerset may die.

BUCKINGHAM
York, I commend this kind submission.
55

We twain will go into his Highness’ tent.

They walk arm in arm.

Enter King Henry and Attendants.

KING HENRY
Buckingham, doth York intend no harm to us

That thus he marcheth with thee arm in arm?

YORK
In all submission and humility

York doth present himself unto your Highness.
60

KING HENRY
Then what intends these forces thou dost bring?

YORK
To heave the traitor Somerset from hence

And fight against that monstrous rebel Cade,

Who since I heard to be discomfited.

Enter Iden, with Cade’s head.

IDEN
If one so rude and of so mean condition
65

May pass into the presence of a king,

Lo, I present your Grace a traitor’s head,

The head of Cade, whom I in combat slew.

KING HENRY
The head of Cade? Great God, how just art Thou!

O, let me view his visage, being dead,
70

That living wrought me such exceeding trouble.

Tell me, my friend, art thou the man that slew him?

IDEN I was, an ’t like your Majesty.

KING HENRY
How art thou called? And what is thy degree?

IDEN
Alexander Iden, that’s my name,
75

A poor esquire of Kent that loves his king.

BUCKINGHAM
So please it you, my lord, ’twere not amiss

He were created knight for his good service.

KING HENRY
Iden, kneel down. He kneels. Rise up a knight. He

rises.
We give thee for reward a thousand marks,
80

And will that thou henceforth attend on us.

IDEN
May Iden live to merit such a bounty,

And never live but true unto his liege!

Enter Queen Margaret and Somerset,
wearing the red rose.

KING HENRY, aside to Buckingham
See, Buckingham, Somerset comes with th’ Queen.

Go bid her hide him quickly from the Duke.
85

Buckingham whispers to the Queen.

QUEEN MARGARET
For thousand Yorks he shall not hide his head,

But boldly stand and front him to his face.

YORK, aside
How now? Is Somerset at liberty?

Then, York, unloose thy long-imprisoned thoughts,

And let thy tongue be equal with thy heart.
90

Shall I endure the sight of Somerset?—

False king, why hast thou broken faith with me,

Knowing how hardly I can brook abuse?

“King” did I call thee? No, thou art not king,

Not fit to govern and rule multitudes,
95

Which dar’st not—no, nor canst not—rule a traitor.

That head of thine doth not become a crown;

Thy hand is made to grasp a palmer’s staff,

And not to grace an awful princely scepter.

That gold must round engirt these brows of mine,
100

Whose smile and frown, like to Achilles’ spear,

Is able with the change to kill and cure.

Here is a hand to hold a scepter up

And with the same to act controlling laws.

Give place. By heaven, thou shalt rule no more
105

O’er him whom heaven created for thy ruler.

SOMERSET
O monstrous traitor! I arrest thee, York,

Of capital treason ’gainst the King and crown.

Obey, audacious traitor. Kneel for grace.

YORK
Wouldst have me kneel? First let me ask of these
110

If they can brook I bow a knee to man.

To an Attendant. Sirrah, call in my sons to be my

bail.
Attendant exits.
I know, ere they will have me go to ward,

They’ll pawn their swords for my enfranchisement.
115

QUEEN MARGARET, to Buckingham
Call hither Clifford; bid him come amain,

To say if that the bastard boys of York

Shall be the surety for their traitor father.

Buckingham exits.

YORK, to Queen Margaret
O, blood-bespotted Neapolitan,

Outcast of Naples, England’s bloody scourge!
120

The sons of York, thy betters in their birth,

Shall be their father’s bail, and bane to those

That for my surety will refuse the boys.

Enter York’s sons Edward and Richard,
wearing the white rose.

See where they come; I’ll warrant they’ll make it

good.
125

Enter old Clifford and his Son, wearing the red rose.

QUEEN MARGARET
And here comes Clifford to deny their bail.

CLIFFORD, kneeling before King Henry
Health and all happiness to my lord the King.

He rises.

YORK
I thank thee, Clifford. Say, what news with thee?

Nay, do not fright us with an angry look.

We are thy sovereign, Clifford; kneel again.
130

For thy mistaking so, we pardon thee.

CLIFFORD
This is my king, York; I do not mistake,

But thou mistakes me much to think I do.—

To Bedlam with him! Is the man grown mad?

KING HENRY
Ay, Clifford, a bedlam and ambitious humor
135

Makes him oppose himself against his king.

CLIFFORD
He is a traitor. Let him to the Tower,

And chop away that factious pate of his.

QUEEN MARGARET
He is arrested, but will not obey.

His sons, he says, shall give their words for him.
140

YORK Will you not, sons?

EDWARD
Ay, noble father, if our words will serve.

RICHARD
And if words will not, then our weapons shall.

CLIFFORD
Why, what a brood of traitors have we here!

YORK
Look in a glass, and call thy image so.
145

I am thy king and thou a false-heart traitor.

Call hither to the stake my two brave bears,

That, with the very shaking of their chains,

They may astonish these fell-lurking curs.

To an Attendant. Bid Salisbury and Warwick come
150

to me.
Attendant exits.
Enter the Earls of Warwick and Salisbury, wearing the
white rose.

CLIFFORD
Are these thy bears? We’ll bait thy bears to death

And manacle the bearherd in their chains,

If thou dar’st bring them to the baiting place.

RICHARD
Oft have I seen a hot o’erweening cur
155

Run back and bite because he was withheld,

Who, being suffered with the bear’s fell paw,

Hath clapped his tail between his legs and cried;

And such a piece of service will you do

If you oppose yourselves to match Lord Warwick.
160

CLIFFORD
Hence, heap of wrath, foul indigested lump,

As crooked in thy manners as thy shape!

YORK
Nay, we shall heat you thoroughly anon.

CLIFFORD
Take heed, lest by your heat you burn yourselves.

KING HENRY
Why, Warwick, hath thy knee forgot to bow?—
165

Old Salisbury, shame to thy silver hair,

Thou mad misleader of thy brainsick son!

What, wilt thou on thy deathbed play the ruffian

And seek for sorrow with thy spectacles?

O, where is faith? O, where is loyalty?
170

If it be banished from the frosty head,

Where shall it find a harbor in the earth?

Wilt thou go dig a grave to find out war,

And shame thine honorable age with blood?

Why art thou old and want’st experience?
175

Or wherefore dost abuse it, if thou hast it?

For shame! In duty bend thy knee to me

That bows unto the grave with mickle age.

SALISBURY
My lord, I have considered with myself

The title of this most renownèd duke,
180

And in my conscience do repute his Grace

The rightful heir to England’s royal seat.

KING HENRY
Hast thou not sworn allegiance unto me?

SALISBURY I have.

KING HENRY
Canst thou dispense with heaven for such an oath?
185

SALISBURY
It is great sin to swear unto a sin,

But greater sin to keep a sinful oath.

Who can be bound by any solemn vow

To do a murd’rous deed, to rob a man,

To force a spotless virgin’s chastity,
190

To reave the orphan of his patrimony,

To wring the widow from her customed right,

And have no other reason for this wrong

But that he was bound by a solemn oath?

QUEEN MARGARET
A subtle traitor needs no sophister.
195

KING HENRY, to an Attendant
Call Buckingham, and bid him arm himself.

Attendant exits.

YORK, to King Henry
Call Buckingham and all the friends thou hast,

I am resolved for death or dignity.

CLIFFORD
The first, I warrant thee, if dreams prove true.

WARWICK
You were best to go to bed and dream again,
200

To keep thee from the tempest of the field.

CLIFFORD
I am resolved to bear a greater storm

Than any thou canst conjure up today;

And that I’ll write upon thy burgonet,

Might I but know thee by thy house’s badge.
205

WARWICK
Now, by my father’s badge, old Neville’s crest,

The rampant bear chained to the ragged staff,

This day I’ll wear aloft my burgonet—

As on a mountaintop the cedar shows

That keeps his leaves in spite of any storm—
210

Even to affright thee with the view thereof.

CLIFFORD
And from thy burgonet I’ll rend thy bear

And tread it under foot with all contempt,

Despite the bearherd that protects the bear.

YOUNG CLIFFORD
And so to arms, victorious father,
215

To quell the rebels and their complices.

RICHARD
Fie! Charity, for shame! Speak not in spite,

For you shall sup with Jesu Christ tonight.

YOUNG CLIFFORD
Foul stigmatic, that’s more than thou canst tell!

RICHARD
If not in heaven, you’ll surely sup in hell.
220

They exit separately.

Scene 2

The sign of the Castle Inn is displayed. Alarms.
Enter Warwick, wearing the white rose.

WARWICK
Clifford of Cumberland, ’tis Warwick calls!

An if thou dost not hide thee from the bear,

Now, when the angry trumpet sounds alarum

And dead men’s cries do fill the empty air,

Clifford, I say, come forth and fight with me;
5

Proud northern lord, Clifford of Cumberland,

Warwick is hoarse with calling thee to arms.

Enter York, wearing the white rose.

How now, my noble lord? What, all afoot?

YORK
The deadly-handed Clifford slew my steed,

But match to match I have encountered him
10

And made a prey for carrion kites and crows

Even of the bonny beast he loved so well.

Enter old Clifford, wearing the red rose.

WARWICK
Of one or both of us the time is come.

YORK
Hold, Warwick! Seek thee out some other chase,

For I myself must hunt this deer to death.
15

WARWICK
Then, nobly, York! ’Tis for a crown thou fight’st.—

As I intend, Clifford, to thrive today,

It grieves my soul to leave thee unassailed.

Warwick exits.

CLIFFORD
What seest thou in me, York? Why dost thou pause?

YORK
With thy brave bearing should I be in love,
20

But that thou art so fast mine enemy.

CLIFFORD
Nor should thy prowess want praise and esteem,

But that ’tis shown ignobly and in treason.

YORK
So let it help me now against thy sword

As I in justice and true right express it!
25

CLIFFORD
My soul and body on the action both!

YORK
A dreadful lay! Address thee instantly.

They fight and Clifford falls.

CLIFFORD
La fin courrone les oeuvres.
He dies.
YORK
Thus war hath given thee peace, for thou art still.

Peace with his soul, heaven, if it be thy will!
30

He exits.

Enter young Clifford, wearing the red rose.

YOUNG CLIFFORD
Shame and confusion! All is on the rout.

Fear frames disorder, and disorder wounds

Where it should guard. O war, thou son of hell,

Whom angry heavens do make their minister,

Throw in the frozen bosoms of our part
35

Hot coals of vengeance! Let no soldier fly.

He that is truly dedicate to war

Hath no self-love; nor he that loves himself

Hath not essentially, but by circumstance,

The name of valor. He sees his father, lying dead. O,
40

let the vile world end

And the premised flames of the last day

Knit Earth and heaven together!

Now let the general trumpet blow his blast,

Particularities and petty sounds
45

To cease! Wast thou ordained, dear father,

To lose thy youth in peace, and to achieve

The silver livery of advisèd age,

And, in thy reverence and thy chair-days, thus

To die in ruffian battle? Even at this sight
50

My heart is turned to stone, and while ’tis mine,

It shall be stony. York not our old men spares;

No more will I their babes. Tears virginal

Shall be to me even as the dew to fire;

And beauty, that the tyrant oft reclaims,
55

Shall to my flaming wrath be oil and flax.

Henceforth I will not have to do with pity.

Meet I an infant of the house of York,

Into as many gobbets will I cut it

As wild Medea young Absyrtis did.
60

In cruelty will I seek out my fame.

He takes his father’s body onto his back.

Come, thou new ruin of old Clifford’s house;

As did Aeneas old Anchises bear,

So bear I thee upon my manly shoulders.

But then Aeneas bare a living load,
65

Nothing so heavy as these woes of mine.
He exits.
Enter Richard, wearing the white rose, and Somerset,
wearing the red rose, to fight.

Richard kills Somerset under the sign of Castle Inn.

RICHARD So lie thou there.

For underneath an alehouse’ paltry sign,

The Castle in Saint Albans, Somerset

Hath made the wizard famous in his death.
70

Sword, hold thy temper! Heart, be wrathful still!

Priests pray for enemies, but princes kill.
He exits.
Fight. Excursions. Enter King Henry, Queen
Margaret, both wearing the red rose, and Others.

QUEEN MARGARET
Away, my lord! You are slow. For shame, away!

KING HENRY
Can we outrun the heavens? Good Margaret, stay!

QUEEN MARGARET
What are you made of? You’ll nor fight nor fly.
75

Now is it manhood, wisdom, and defense

To give the enemy way, and to secure us

By what we can, which can no more but fly.

Alarum afar off.

If you be ta’en, we then should see the bottom

Of all our fortunes; but if we haply scape,
80

As well we may—if not through your neglect—

We shall to London get, where you are loved

And where this breach now in our fortunes made

May readily be stopped.

Enter Young Clifford, wearing the red rose.

YOUNG CLIFFORD
But that my heart’s on future mischief set,
85

I would speak blasphemy ere bid you fly;

But fly you must. Uncurable discomfit

Reigns in the hearts of all our present parts.

Away, for your relief! And we will live

To see their day and them our fortune give.
90

Away, my lord, away!

They exit.

Scene 3

Alarum. Retreat. Enter York, Edward, Richard,
Warwick, and Soldiers, all wearing the white rose,
with Drum and Colors.

YORK
Of Salisbury, who can report of him,

That winter lion, who in rage forgets

Agèd contusions and all brush of time,

And, like a gallant in the brow of youth,

Repairs him with occasion? This happy day
5

Is not itself, nor have we won one foot,

If Salisbury be lost.

RICHARD My noble father,

Three times today I holp him to his horse,

Three times bestrid him. Thrice I led him off,
10

Persuaded him from any further act;

But still, where danger was, still there I met him,

And, like rich hangings in a homely house,

So was his will in his old feeble body.

But, noble as he is, look where he comes.
15

Enter Salisbury, wearing the white rose.

Now, by my sword, well hast thou fought today!

SALISBURY
By th’ Mass, so did we all. I thank you, Richard.

God knows how long it is I have to live,

And it hath pleased Him that three times today

You have defended me from imminent death.
20

Well, lords, we have not got that which we have;

’Tis not enough our foes are this time fled,

Being opposites of such repairing nature.

YORK
I know our safety is to follow them;

For, as I hear, the King is fled to London
25

To call a present court of Parliament.

Let us pursue him ere the writs go forth.—

What says Lord Warwick? Shall we after them?

WARWICK
After them? Nay, before them, if we can.

Now, by my hand, lords, ’twas a glorious day.
30

Saint Albans battle won by famous York

Shall be eternized in all age to come.—

Sound drum and trumpets, and to London all;

And more such days as these to us befall!

Flourish. They exit.

