THE EVELYN OBSERVER

www.evelynstreetschool.co.uk

THE PEOPLE’S FAVOURITE NEWSPAPER

£1

	Earlier this morning (14th October 1066) the moment we have been dreading for weeks finally became a reality.

At approximately 9am our brave King Harold and his valiant army locked swords, pitchforks and rakes with the professional soldiers led by William, Duke of Normandy. The battle, in Battle near Hastings has been bubbling since William and his army bombarded the south shore.

It is not yet known the exact number of soles involved but we do know that King Harold has been able to find help from several allies. After the events of last month, when the noble King had to defend his honour against Harald Hardrada, our troops have been diminished and unable to return home (as the battle happened 187 miles away in Stamford Bridge) in order to recuperate before having to do battle once again. Now they must stand together, battered and bewildered, to protect our great nation.

Ms T. Whicher (43) reports seeing the Duke ‘draw first blood’ as he set upon an unsuspecting civilian. “He came out of nowhere,” she exclaimed, “that poor man was minding his own business and BAM! William hit him.” Our lead investigator has been in touch with local hospitals but has been unable to find the, as yet, unnamed man. Police are inviting any witnesses to the incident to come forward.

	Since our beloved King Edward III died on 5th January, there have been many discussions regarding who was the rightful heir to the throne: Edgar, King Edward III young nephew; Harald Hardrada, a direct descendent of King Canute (who passed the crown on to King Edward); William the Duke of Normandy, who says he was promised the crown; and our new king, Harold who was King Edward’s brother-in-law.

A spokesman for the Witan (the King’s council) had this to say on the matter “The council considered each claimant in turn after Edgar, Edward’s nephew, refused the crown. Both William and Harald were the focus of lengthy arguments but it was a unanimous decision - Harold should be the next to rule.” Edgar was only 14 at the time of his uncles passing, and quite sick, so no one begrudges him for passing up a job which comes with great responsibility.

Harald Hardrada was displeased with this decision as he felt that he should have been king, especially as he was the only candidate with royal blood. On 25th September, Harald’s tactless plans to become more powerful by claiming England were thwarted by King Harold and his army. Harald was killed and a mere twenty four boats returned home with the remains of his army (a significant decline from the three hundred that made the initial trip).
Someone else that was unhappy with this news is William, Duke of

	Normandy. Reports from the Duke’s camp suggest that King Harold, whilst in Normandy before King Edward’s untimely death, swore an oath to William suggesting that he would not accept the crown but would instead pass it to William. King Harold is yet to offer any comment or explanation to these accusations.

William and his army (thought to be 7,000 strong) stormed the shores of Pevensey in the south on 28th September 1066. King Harold’s victory against Harald Hardrada was very short lived as he had to make his way down south with his remaining soldiers to defend against the Norman invasion.

The battle is still in its early stages but from correspondents close to the field we do know that the Normans have been unable to pierce through the massed ranks of the English infantry. We wish King Harold and his troops all the luck and hope that their shield wall stay strong!
[image: image1.jpg]

King Harold and his army square up to the invading Normans.

BATTLE BEGINS… AGAIN!

King Harold forced to defend weeks after beating Harald! By Miss S Cooper

By ………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

………………………………….

……………………………….....

…………………………………..

