teachingwomenshistory.com

 Medieval Women

Medieval Women Factsheet
Elizabeth Woodville (c. 1437-1492)
· She was the wife of King Edward IV and mother of the Princes in the Tower and Elizabeth of York, who married Henry VII in 1485.

· She was thus the grandmother of Henry VIII, as well as the sister-in-law of Richard III.

· When Elizabeth married Edward IV in 1461, she was a widow and he had just been crowned king. Her first husband, Sir Thomas Grey, had died earlier that year in the Second Battle of St Albans, a major skirmish which set Edward IV on the path to the throne.

· Her family were middling members of the landowning elite and she was to be vilified for not being royal enough.

· She used her political influence to support her siblings’ careers against the power of the mighty earl of Warwick, called the ‘Kingmaker’. Her sisters married major noblemen, and her brother Anthony’s career became dazzling.

· When her husband died in 1483, his brother Richard seized the throne, claiming that her eldest son, also Edward, was illegitimate because their marriage had not been legally valid. Elizabeth was to try to save her sons, imprisoned in the Tower of London, but they were never to be seen again.

· She then helped to negotiate the alliances which brought Henry Tudor to the throne, and then saw her daughter, also Elizabeth, become Queen of England, thus ending the Wars of the Roses.
· She seems not to have had much influence at Henry VII’s court, and lived a quiet life at Bermondsey Abbey in London until her death in 1492.
Margaret Beaufort (1443-1509)
· Margaret was the mother of Henry VII and grand-mother of Henry VIII.
· She had been an important Lancastrian heiress in the 1450s and 1460s as the Wars of the Roses began. Her father, John Beaufort, was the grandson of John of Gaunt, son of Edward III, and so she was a cousin of the Lancastrian king then on the throne, Henry VI.
· She also was a distant cousin of the duke of York, and his son, who would become Edward IV.
· As an only child when her father died the year she was born, she inherited lands and wealth and her eventual marriage would be politically significant. She was married off as a small child to John de la Pole in 1450, but this marriage was dissolved in 1453.
· In November 1455 Henry VI married her to his half-brother, Edmund Tudor. When he died in Yorkist captivity in November 1456 she was seven months pregnant with the future Henry VII.

· Despite two further marriages, her main concern for the rest of her life was her son. During the rest of the Wars of the Roses her political manuevering was largely for him even as she served Elizabeth Woodville at court during his exile.
· After Henry’s coronation in 1485, her status as matriarch of the new dynasty was secure and she was treated as an independent woman from her then-husband. Margaret organised her son’s funeral in 1509, and was given precedence at Henry VIII’s coronation, just months before her own death.
· She was deeply interested in education and religion and founded two colleges at Cambridge as well as a professorship there.
Alice Chaucer (c.1404–1475)
· Alice was the only child and heir of Thomas Chaucer and the granddaughter of the poet Geoffrey Chaucer. Her mother, Maud, was co-heiress of a major noble family, the Burgereshes, and left Alice her estates, including Ewelme, where Alice was to be buried.
· She was married three times, each time receiving significant lands and incomes from her husbands to add to her own inheritance.

· She and her third husband, William de la Pole, duke of Suffolk founded an almshouse and grammar school between 1437 and 1448.

· She was widowed for the last time in 1450, and switched sides from the Lancastrian Henry VI to the Yorkist Edward IV, possibly because Margaret Beaufort’s marriage to her son John de la Pole was annulled by Henry.

· Alice was a patron of poets, such as John Lydgate and a savvy steward of her own inheritances. When she died she had an income of over £1300 and during the 1450s and 1460s had lent money to the king.
Margaret de Cobham (d. 1395)
· Margaret was the daughter of Hugh Courtenay, earl of Devon and his wife Margaret de Bohun. Her older brother was William Courtenay, archbishop of Canterbury.

· Not much is known about Margaret in this illustrious, aristocratic family other than her memorial brass in Cobham Church. Her brothers mostly went into royal military service or to stellar careers in the Catholic Church. Even the date of her marriage to John Lord Cobham is unknown, only that it took place sometime around 1345 when property was settled on them.

· Her husband was an important soldier in the Hundred Years’ War, and also a judge in major political trials. He was an opponent of Richard II in the stormy middle years of his reign, often appointed in the 1380s to scrutinize royal spending. He was exiled in 1398 by Richard but was recalled the following year by the new king, Henry IV.
· They only had one daughter, Joan. She died before they did, leaving another daughter, also called Joan, who inherited the title as Lady Cobham in her own right.

Alice Blakburn (died 1470)
· Alice was from York. She was probably the daughter-in-law of Nicholas Blakburn, merchant and mayor of York. The family was amongst the richest in the city and left two windows to the church of All Saints North Street.
· We don't know who Alice's parents were but either they or her first husband are likely to have been very rich as her second marriage was into the Blakburn family.
· This amount of information about a well-to-do woman is sadly fairly unusual! Alice is reasonably well documented for the period. The amount of information we have on Elizabeth, Margaret and Eleanor is atypically large.

Agnes Huntington (born just after 1320)
· Agnes was also from York. She is the main figure in a long running court case called the Romeo and Juliet of Stonegate.

· First she married a man called John Bristol but the marriage was disputed because his family did not like her. She then married Simon Monkton but left him due to domestic abuse. The court cases for both of these marriages give a lot of small details about her life.

Page 1 of 2

