

Victoria, McPherson Library, Ms. Lat.9
Call no. DD126 A44 1457
Historical miscellany, including Latin and Middle English texts
Germany, Rhineland [Cologne?] 1457-1490

Credits:

This work was completed by University of Victoria students as part of coursework for a manuscript studies class with Dr. Adrienne Williams Boyarin, as follows:

- Shaylene Keddy, December 2018: transcription of fol. 15r (start of the 25 October 1460 Act of Accord).
- Jessica Eisner, December 2018: transcription, presentation, and notes for fol. 17v (annotated heraldic shields showing lineage of Richard, Duke of York).

Transcription conventions follow those set out by Kathryn Kerby-Fulton, “How to Transcribe Middle English,” in *Opening Up Middle English Manuscripts: Literary and Visual Approaches*, edited by Kathryn Kerby-Fulton, Maidie Hilmo, and Linda Olson (Ithaca, 2012), pp. 2-5 and xxxi-xxxii (including the “Note on Transcriptions and Transcription Symbols”). Work has been checked and lightly edited throughout by Dr. Adrienne Williams Boyarin.

fol. 15r-15v1 [start of Middle English 1460 Act of Accord]:

Blessyd be Ihesu in whos hande *and* bounte restyth and ys the peas
and victory bytwene prynces and þe wele of euery Realme true
direction agreed yt ys appoynted *and* accordyd betwyx the moost
heigh *and* mighty prince kyng herry the Sext kyng of Ingland
and of fraunce and lord of Ireland on þe ane partye And the

- .1. Ryght heygh *and* myghty prynce Rychard plantagenet Duke of
yoorke on the other partye vpon certayn maters *and* variaunce movyd
betwen them and in specyall vpon þe clayme *and* tittle on to the
crownes of Ingland *and* of fravnce Roiall poer and estate dignite
apperteynyng to þe same and lordshyppys of yr^elond opened
schewed *and* declared by þe seyde duke of yoorke afor all þe spirituall
and temperall beyng in þe present parlement the seyde aggrement appoynted
and accordyd to be auctorysed be þe seyde parlement

Eyrst where as þe seyde Rychard duke of yoorke hathe declared

and oppened as aboue ys sayd the tytyle *and* clayme in maner as folowith
þat þe right noble *and* worthy prince herry king of Inglond þe iij^{de}
had issue *and* lafully geten Edward hys fyrst begoten sone born
at westmynster þe xv ~~day~~ kalendys of julij in þe vigill of seynt
marce *and* marcellyan þe Ieer of owre lord m^o CC^o xxxix^o And
edmond hys second goten sone the wich was born on seynt
marcell' day the Ieer of owre lord m^{lo} CC^o xlv^o the wyche edward
afore þe dethe of þe sayd herry his fader intytlyd *and* called kyng
.2. Edward þe fyrst þe w^h^hich had issue *and* lafully begote þe ryght
honorable *and* noble kyng Edward þe secownd W^h^hyche had issue *and*
lafully begotte þe Ryght noble prince Edward þe iij^{de} true *and* vndowtyd
kyng of Inglond *and* of fraunce *and* lord of Ireland had issue *and*
lafully begote / Edward hys fyrst begoten sone prince of Gwales
Wylyam hatfyld hys second begoten sone / leonell anwerp þe iij^{de}
begoten sone duke of clarance / Iohn of Gaunt þe iiijth begotten sone
duke of lancastrre / Edmond langle de vth goten sone duke of yoorke
thomas wodestoke vjth duke of glocestere / Wylyam wyndesore þe vij^{the}
goten sone The sayd Edward prynce of Gwales dyed in þe
lyfe of þe sayd Edward ^{king} hys fader *and* had issue *and* lafully goten
Richard the whiche succeded þe same kyng edward hys grauncer

[fol. 15v]

in the Royall estate *and* dignite

Fol. 17v, annotations of heraldic shields showing the lineage of Richard, Duke of York:

Thys bene þe Grawnceres of þe nobel prince Richarde duk of 3ork

of hys fader

of his moder

Edwardus tercius
Rex anglie francie

This Edwardus
3^{us} rex anglie
et francie post conquestum
genuit de philippa
vxore sua filia
comitis hannonie
filium leonellum
ducem clarencie

Edmundus de
marchia comes

leonellus dux
clarencie genuit
ex vxore sua
filia comitis vlstere
filiam vnigenitam
dominam Philippam
marchie comitissam

[I]ohannes Comes
[h]annonie

Philippa filia pre
dicti domini habuit de
Edmundo de mor
tuo mari comite
marchie marito
suo filium nomine
rotgerum comitem
marchie et aliciam

Leonellus dux
clarencie primus

Petrus Rex
Hyspannie

Rotgerus de mor
tuo mari comes
marchie habuit
de vxore sua filia
comitis Cancie vnam
filiam annamare
comitissa cantebregie

Thomas holland
comes Cancie

Iohannes Rex
portugallie

Anna filia pre
dicti domini rotgeri
habuit de domino ricardo
comite cantebregie
filie domini edmundi
lange ducis eboraci
marito suo filium .i.
dominum ricardum ducem eboraci

Ricardus comes
Arundellie

Ricardus plant
tagenet dux ex vx
ore sua filia co
mitis westmarie
genuit nobilem
dominum edwardum
ducem eboraci et
comitem marchie
verum heredem anglie
francie et hybernie

Iste richardus dux eboraci occubuit in bello de wakefild anno xiiij^o lx in mense decembri
sepultus apud foderingay

Notes on fol. 17v:

The annotated chart of heraldic shields on fol. 17v of Victoria, McPherson Library, Ms. Lat.9 describes the ancestry of Richard 3rd Duke of York and his claim to the English crown (realized in his son King Edward IV). It presents his lineage through his father Richard of Conisburgh, 3rd Earl of Cambridge (1385–1415) and his mother Anne Mortimer (1388–1411). The lines are connected through King Edward III (1312–1377) and his wife Phillipa of Hainault (1310/15–1369). Anne Mortimer was the daughter of Roger Mortimer (1374–1398) and Eleanor Holland (1370–1405). Eleanor's father was Thomas Holland, 5th Earl of Kent (1350–1397) and her mother was Alice Fitzalan (1350–1416), daughter of Richard Fitzalan, 10th Earl of Arundel (1306–1376). Roger Mortimer was the son of Edmund Mortimer, 3rd Earl of March and Earl of Ulster (1352–1381). His mother was Phillipa Clarence (1355–1382), daughter of Lionel of Antwerp, Duke of Clarence (1338–1368) and son of King Edward III of England.

Richard of Conisburgh's mother was Isabella of Castile (1355–1392). Her father was Peter of Castile (1334–1369), and she was the sister of John of Gaunt's second wife Constanza of Castile (1354–1394). Edmund of Langley, Duke of York (1341–1402) was Richard of Conisburgh's father and the son of King Edward III. King Edward III's sixth child was John of Gaunt (1340–1399).

In John of Gaunt's first marriage to Blanche of Lancaster (1345/47–1368), they had two daughters who survived infancy: Phillipa of Lancaster (1360–1415) married King John I of Portugal (1360–1415), and Elizabeth of Lancaster (1364–1426) married John Holland (1352–1400), son of Thomas Holland, Earl of Kent (1315–60). During John of Gaunt's second marriage to Constanza of Castile (d. 1394), he had another daughter, Katherine of Lancaster (1373–1418), who married Enrique III of Castile (1379–1406).

This lineage shows that Richard, 3rd Duke of York, is directly related to King Edward III and therefore has a rightful claim to the throne of England. It also shows why the Yorkist claim to the throne was of significant to French, Spanish, Portuguese, and—important in the context of this particular manuscript—Dutch and German historians interests, particularly through Phillipa of Hainault and Lionel of Antwerp.

Works Consulted

- Ormrod, W. M. 2008. "Lionel [Lionel of Antwerp], duke of Clarence (1338–1368), prince." *Oxford Dictionary of National Biography*. 12 December 2018.
<https://doi-org.ezproxy.library.uvic.ca/10.1093/ref:odnb/16750>
- Stansfield, M. M. N. 2008. "Holland, Thomas, earl of Kent (c. 1315–1360), soldier." *Oxford Dictionary of National Biography*. 12 December 2018.
<https://doi-org.ezproxy.library.uvic.ca/10.1093/ref:odnb/13544>
- Tuck, Anthony. 2008. "Edmund [Edmund of Langley], first duke of York (1341–1402), prince." *Oxford Dictionary of National Biography*. 12 December 2018.
<https://doi-org.ezproxy.library.uvic.ca/10.1093/ref:odnb/16023>
- Walker, Simon. 2008. "John [John of Gaunt], duke of Aquitaine and duke of Lancaster, styled king of Castile and León (1340–1399), prince and steward of England." *Oxford Dictionary of National Biography*. 12 December 2018.
<https://doi-org.ezproxy.library.uvic.ca/10.1093/ref:odnb/14843>