Timeline of Henry VIII’s Foreign Policy 1534-47

Teachers Notes

1534
May - Anglo-Scottish peace treaty signed
February - 9th Earl of Kildare Lord-Deputy of Ireland sent to the Tower (Lord-Deputy was the King's representative and head of the Irish executive during the Kingdom of Ireland
July - Failed Irish rebellion under Thomas Fitzgerald, Lord Offaly (Kildare’s son)
July-October - Sir William Skeffington made Lord-Deputy and sent to Ireland
December - 9th Earl of Kildare dies in the Tower, ‘of grief’ at his sons failed rebellion

1535
March - Lord Offaly (now 10th Earl of Kildare) defeated at Maynooth Castle
October - 10th Earl of Kildare surrenders to Skeffington and is sent to the Tower

1536
Royal approval was given for a bill uniting England and Wales (later referred to as the Act of Union)
Italian War between Francis I of France and Charles V of Spain begins

1537
February - Execution of 10th Earl of Kildare (and 5 of his uncles) at Tyburn in London

1538
May - Marriage of James V of Scotland and Mary of Guise
June - Francis I (France) and Charles V (Spain & Holy Roman Empire) sign the Treaty of Nice, agreeing peace between them and ending the Italian War
Cardinal Reginald Pole, the Pope’s representative in England is sent to raise support from France and Spain for a ‘crusade’ against Henry VIII
December - Pope Paul III excommunicates Henry VIII

1541
Dublin parliament passes an act declaring Henry VIII King of Ireland

1542
Crown of Ireland Act is passed stating that King Henry VIII of England and his successors would also be Kings of Ireland
November - English defeat the Scottish at the Battle of Solway Moss
December - Mary (Queen of Scots) born to Mary of Guise and James
December - Death of James V (6 days after the birth of Mary)

1543
July - Anglo-Scottish ‘Treaty of Greenwich’ signed. This created a peace between England and Scotland and also arranged that Henry’s son Edward (VI) would marry James’s daughter Mary (Queen of Scots)
December - Scottish parliament rejects the Treaty of Greenwich. This led to 8 years of Anglo-Scottish battles, known as the Rough Wooing
December - Henry and Charles V signed a treaty pledging to invade France in person by 20th June 1544. Each was to provide an army of no less than 35,000 infantry and 7,000 cavalry

1544
Henry sends an army of some 40,000 men to Calais under the command of Thomas Howard, Duke of Norfolk, and Charles Brandon, Duke of Suffolk
July - Henry himself travels to Calais to join his army and begins a siege of the town of Boulogne
September - The English capture of Boulogne
September - Charles V makes peace with French and signs the Treaty of Crépy, without informing Henry first

1545
February - English defeated by Scottish at the Battle of Ancrum Moor
May - The French assembled a large fleet in the estuary of the Seine with the intent to land troops on English soil. In addition to the fleet, 50,000 troops were assembled at Havre de Grâce (modern-day Le Havre)
July - The French fleet set sail for England and entered the Solent unopposed with 128 ships on 16 July. The English had around 80 ships with which to oppose the French, including the flagship Mary Rose. The Mary Rose went into battle against the French on 19th July and was sunk whilst leading an attack on these French ships

1546
June - Treaty of Camp was signed between England and France to reach a peace settlement

1547
January – 28th of January Henry VIII dies at the Palace of Whitehall
February – 20th of February Henry’s son Edward is crowned Edward VI at the age of 9

[bookmark: _GoBack]

This timeline is intended for use by teachers/students with the Teaching Activity: How real was the threat of invasion 1539 – 47? It is not a complete history of Henry VIIIs foreign policy.

Website: HistoricEngland.org.uk/Education Email:education@HistoricEngland.org.uk		

