Convict Queen Mary of Scots

The year is 1586. Queen Mary of Scots has been in jail for the past 18 years. However, several Catholic loyalists, including Anthony Babington, felt Mary, not Queen Elizabeth, was the rightful heir to the throne. Using a code, Mary and Babington communicated. In particular, a young runner Gilbert Gifford, was willing to sneak into Mary's jail cell to bring messages from Babington to Mary and vice versa. However, Gifford, who was not opposed to a little money on the side, was also copying the each message and selling them to Lord Walsingham, Queen Elizabeth's right hand man. For a number of reasons, unless Mary was guilty of conspiracy beyond a shadow of doubt, she did not want to convict her cousin, Queen Mary. You will reenact this historical event in groups of 8.

Cast

Queen Mary: Two students will play Mary's role. (This is so that two copies of each note can be sent efficiently.)

Anthony Babington: Two students will play this role.

Gilbert Gifford: The runner's job is to deliver one copy of each message to it's intended recipient and the other to Walsingham.

Lord Walsingham: Four students will play this role. They will receive the encrypted messages. Their job is to determine the meaning of these messages so that they can prove to Elizabeth that Mary needs to be executed.

Messages from Queen Mary to Babington

Message 1: I have heard that you want my release and the execution of Elizabeth. I am eager to hear from you. Please tell me that this is your intention and we can then start planning my release and ascent to power.

Message 2: Great, that is wonderful news. I have hated being couped up in this jail cell for so long, isolated from the real world. What date in particular are you planning on breaking me out of prison? How are you going to do this? Will this be before or after you execute Elizabeth? If it helps at all, the prison guard usually falls asleep around 2am and generally does not wake up for at least an hour or so. He always keeps his keys tied to his trousers. I hope this helps you.

Message 3 (from Phelippes, posing as Mary's supporter): I would be glad to know the names and qualities of the six gentlemen which are to accomplish the designment; for it may be that I shall be upon knowledge of the parties, to give you further advice necessary to be followed therein, as also from time to time particularly how you proceed: and as soon as you may, for the same purpose, who be already, and how far everyone is privy hereunto.

Messages from Babington to Queen Mary

Message 1: Myself with 10 gentlemen and a hundred of our followers will undertake the delivery of your royal person from the hands of your enemies. For the dispatch of the usurper, from the obedience of whom we are by the excommunication of her made free, there be six noble gentlemen, all my private friends, who for the zeal they bear to the Catholic cause and your Majesty's service will undertake that tragical execution.

Message 2: My queen our humble plan is as follows. We will storm the castle on the night of November 13, 1587. Using our intelligence, we will catch Elizabeth when she is sleeping. While her murder is taking place, we will have a second group that will liberate you. Just be ready that entire night.

