Henry VII and his Court
When Henry VIII became king, he knew it was important to show himself as being powerful and a fierce ruler.

In order to do this, Henry surrounded himself with as many people as possible and at Hampton Court Palace he was waited on by nearly 1000 servants. It was assumed that the more people you had in your court, the more powerful you were.

Many of the men who worked in the court were the sons of other powerful men who knew that being near Henry they would learn the ways of a great leader. Henry was a fine sportsman, dancer, musician and military tactician and he expected those around him to be the same. The older members of the aristocracy were envious of the prowess of these young men and called them ‘Pretty Boys’.

In Tudor times it was not unusual for Kings and Barons to battle for power and so Henry distanced himself from these men, building up his magnificence and making his position more secure.

Controlling his power was quite a job and so he drew up a set of rules that those in his court should abide by. Below are some of those rules.

· The pages of the kings chamber shall be awake at 7 o’clock and make a fire for warmth and awaken the esquires for the king.
· The pages shall not enter the bed chamber but to take out and prepare bed clothing under instruction of the esquires.
· The six men of the privvy chamber (next to the bed chamber) shall be ready to attend to the king when he wakes up and dress him reverently and discreetly. They will not touch him.
· The king’s barber shall be ready in the privvy chamber ready with combs, scissors, water and cloths to trim and dress the king’s head and beard.
· There will be no playing of cards or dice in the privvy chamber when the king has gone to bed.
· Anyone working in the privvy chamber shall be kind to each other and keep secret all that is said and heard in there.
· They shall always inquire where the king is or is going but not mumble or begrudge.
· Breaking these laws shall result in a punishment at the kings pleasure.
Answer the following questions in full sentences giving reasons for your responses

What do you think it would have been like to have been an attendant to the king?

Would you like to do a job like the pages?

The barber was expected to listen to the king and hold conversations with him. What do you think they would talk about?

Would you like someone to dress you in the mornings?

The king would punish anyone who broke these laws. What punishments do you think he would give?

Write 5 rules you would like to put in place if you were to become king or queen. How different would they be to Henry VIII?
