
[image: image1.png]Seroll Wordings
Based on
Period Sources

& 3
o 4 (7% % 3 % g
I . 9
o | saitresse veianne de caster davignon
B Magistra Laurae, Athelmearc

Online Resources for Medieval Texts

Fifteenth Century English Grants of Arms
http://verysleepy.itgo.com/grants.htm
Medieval Sourcebook: medieval texts

http://www.fordham.edu/halsall/search.html

EuroDocs: Western European Primary Historical Documents

http://eudocs.lib.byu.edu/index.php/Main_Page

The Avalon Project at Yale Law School

http://www.yale.edu/lawweb/avalon/pre18.htm

Ystrad Marchell Charters

http://www.llgc.org.uk/drych/drych_s018.htm

Medieval Charters

http://www.medievalgenealogy.org.uk/sources/charters.shtml

Medieval Grants of Arms (full documents)

http://betbunch.tripod.com/docs.htm

You can also use search engines such as Google
www.google.com

Search for terms similar to “Grant of Arms” “Arms by Letters Patent” or “medieval charter”

Author’s contact information

 Maitresse Yvianne de Castel d’Avignon

 mka – Pauline Hassinger

 344 Wagner Avenue

 Butler PA 16001

 yvianne@zoominternet.net

(2006 Permission is granted to copy this information in whole and distribute it so long as no fee is charged beyond those incurred in copying. Permission to use these wordings on SCA award scrolls, in whole or in part, is freely granted.

Writing original wordings based on period texts may be easy for some scribes, harder for others. You will never know how it will work for you unless you give it a try. Your first attempts may take a while. With practice the process will become easier. Don’t get disappointed if you can’t make a source work. Some period writings don’t morph well into scroll wordings. The period texts are sometimes written in a foreign language … or Old English, which can be every bit as confusing. Often period writings are very verbose and repetitive. This is beneficial for our use because it offers several options for saying the same thing. Don’t be afraid to move phrases around or embellish upon what is already written.

A word processor is helpful, but not necessary. A printed page of text, highlighter pen and blank sheet of paper to write your version of the wording will suffice. A thesaurus on the other hand is an absolute necessity.

The process is fairly simple:

Find a period text that inspires you and start choosing phrases or sections that intrigue you. It is helpful to have a particular recipient or award in mind before you start. The same period text may be used to write several different scroll wordings, each with their own unique “flavor”. Once you have a selection of phrases, make them flow into something that contains all of the necessary information.

Address …… Be it known that…

Intitulation ….We, (names of Royalty) King and Queen of AEthelmearc

Notification and Exposition …… Having heard much of Our gracious and noble (recipient), especially (reason for award)…

Disposition …… Do Award unto him/her Arms…. Do welcome him/her into Our Order of (Order name) ..

Corroboration and Date …… Done by Us this (#) day of (month) AS (#) in (hosting group) at (event).

Don’t worry about the fancy names for the parts of the wording. Just run through a checklist of …who, what, when, where, why … and Royalty. Fill in any blank spots with creative writing of your own … or phrases from period wordings… and there you have it. It is best if you have someone else proofread your wordings for context and readability, the heralds will appreciate both.

Grant of a House at Riga to the Men of Lübeck, 1231

To all the faithful of Christ seeing these presents, the citizens and consuls of Riga wish the enjoyment of perpetual peace. Since those things which are done lapse with the passage of time, and unless they are corroborated by written testimony, will easily slip the memories of men, and be changed, we wish it to be known to all people both now and in the future that we, on the advice of the citizens of Lübeck, for the preservation of that true love and the constant faith we have in the citizens of Lübeck, have granted a court lying near to the citadel, within the walls of our city, to be held freely with every right and the income therefrom, to be possessed by them and their heirs free and quit forever. Therefore, in order that no calumny may arise in the future, and in order that all doubt may be removed, we have strengthened this gift of ours, corroborating it in writing and with our seal.

* * * * * * * * * * * * * * * *
Scroll wording based on the above text

In accord with all that is proper attend and bear witness. Since those things which are done lapse with the passage of time, and unless they are corroborated by written testimony, will easily slip the memories of men, We wish it to be known to all people both now and in the future that We, (names of King & Queen), King and Queen of AEthelmearc, by Our will and on the advice of Our Order of the Millrind, herby recognize (recipient) for his/her many constant labors that bring honor and glory to Our Kingdom. In further recognition We also Grant unto this honorable Lord/Lady these Arms: to be held freely with every right appertaining thereunto. In order that no calumny may arise in the future, and in order that all doubt may be removed, We have strengthened this gift of ours, corroborating it in writing and setting to it Our Hand at this (event) held this (#) day of (month) Anno Societatis (#).
AoA based on King Renee’s Tournament Book, 1458

In the presence of all gathered at this celebration of (event), We (names of King and Queen) King and Queen of (Kingdom), greet you.

Duty and privilege move Us to see that those who merit honor and recognition are rewarded for their efforts. The labors of <recipient> deserve such notice. For (reason 1) and furthermore (reason 2), We are most pleased to Award these Arms thusly blazoned: (blazon)

We trust that now having been so recognized, this skilled and generous Lord/Lady will go on to sustain nobility and increase honor, so that all may see his/her many endeavors and be inspired. So witnessed by all assembled and signed by Our Hand on this (#) day of (month) Anno Societatis (#) in the (hosting group)

* * * * * * * * * * * * * * * *
Grant of Arms based on

the confirmation of lands and Arms to John Fromond, 1403

To all those who shall see or hear these present letters, greeting. Know ye that We, (names of King and Queen), King and Queen of (kingdom), have seen displayed in our midst certain efforts affecting the condition and state of Our kingdom, namely (reason/s for award). In recognition of this We have granted and by this charter confirm to (recipient), admittance into (order) together with the Arms following, that is to say: (blazon)

Given in the (#) year of the Society being the (Pennsic#) since the first Pennsic War.

* * * * * * * * * * * * * * * *
Courtesy award - inspired by a Charter of Homage and Fealty, 1100

Bear witness and know that We, (names of King and Queen), King and Queen of (kingdom), on this (#) day of January as (#), call upon the assembled populace of Our Kingdom and of all other noble guests who have come to the (hosting group) for this (event), to join us in the acknowledgement of (recipient) Let all present and to come know, that for years this good man/woman’s generosity and kindness has benefited his Shire and Our Kingdom. It is Our desire that he/she be recognized for his/her many acts of courtesy and so We welcome him/her into Our Order of the Cornelian.

We offer this accolade with a glad heart and with full confidence it will be recorded by Our Heralds so as not to be forgotten.

Martial Authenticity -Based on a French Grant of Arms, 1389

The King and Queen of (Kingdom), (names of King and Queen), , to all those assembled and to whom these letters will come, Greetings.

Know that, (recipient), a Knight of Our Realm, has earned great renown as an astute commander, honorable combatant and in times of peace, by performing and endorsing certain deeds of arms. Known by this device: (blazon), his shield and livery are recognized throughout the known world.

To the end that our said liege should be more honorably received, and in recognition of his appearance on the battlefield and tourney list, We welcome him into Our Order of ------It is our joyous duty and privilege to laud (recipient) for his careful attention to detail in his manner of dress and armor and these letters shall attest to all those whom these things concern, his efforts have pleased Us well. We have signed and delivered this acknowledgement, and furthermore shall have Our herald record what We have proclaimed at (event), the (#) day of (month) as (#).
* * * * * * * * * * * * * * * *
AoA - Scottish Patent of Arms, 1567

To all and sundry to whose knowledge these presents shall come Greeting. We (name of King & Queen) of the Kingdom of (kingdom) being right honorable and fair, do assign unto (recipient) such Arms in metal and color as most duly should appertain to him. We having respect of those things that he/she has done to enrich our realm (reasons) do Award to him/her (blazon) , to use, bear and show forth, in Signet, Shield, Coat-armor, or otherwise, at all times, and in all places, at his/her free liberty and pleasure. In witness whereof, We have to this present letter affixed Our hand and Seal of Office at (hosting group), the #th day of (month), in the #th Anno Societatis, and of
our common era, (year)

* * * * * * * * * * * * * * * *
A&S award - inspired by a letter to

the Archbishop of Cologne from The Duke of Lorraine, 1197

Bear witness and know that We, (King’s name) King of (kingdom) by Right of Arms and (Queen’s name) gracious Queen, rejoice greatly in recognizing (recipient) who has increased his/her own honor and that of Our Kingdom by sharing his/her talent and knowledge of (arts). By Our Will and at the request of Our Order of (name of polling order), We do hereby admit him/her to this noble order. Delight in these glad tidings here proclaimed at (event), on the (#) day of the month of (month), in the (#) Anno Societatis.
Millrind (service)

Based on a Grant of Arms to John Alfrey, 1459

Equity requires and reason ordains that virtuous and noble individuals be rewarded for their merits by renown. (recipient)is in all places perpetually shining before others by certain demonstrations of labor. In order that by his/her example others may the more endeavor perseveringly to spend their days emulating his/her laudable efforts. We, (names of K&Q), King & Queen of (kingdom), who not only by common renown but also by the report and testimony of the companions of this Order of High Merit are truly informed that in his/her duties (reason) , he/she has borne herself confidently and conducted herself admirably so that he/she has deserved and is well worthy to be received among the number and in the company of other nobles as a Companion of the (order). In witness whereof We have signed with Our Hand these present letters made and given the (#) day of (month) AS (#) at (event)
* * * * * * * * * * * * * * *

Writ of Summons - based on a Hungarian Mortgage, 1597
We, King & Queen of (kingdom), on behalf of the most noble Order of (----) let everyone concerned know that (recipient), (lineage … important SCA and/or mundane connections)example: husband of (wife), Squire to (knight), and who resides in (home group), should present him/herself before us in person and accepted the responsibilities of this transaction.

During the next (#) weeks/months (recipient) is on Vigil and none shall hinder in any way the candidate. Furthermore all Peers should commit themselves to advising this noble lord/lady of the duties and privileges of the Estate they now must contemplate. After serious consideration, of his/her own free will, and following an independent decision, he/she shall present him/herself to us at (event) at which time he/she will give us their answer as to whether they will accept elevation to (Order). As witnessed by all assembled. Dated on the day of our (event), Saturday the (#) of (month), Anno Societatis (#)

[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]

Gage (martial prowess) – based on James I of Aragon:
 Barcelona Maritime Code of 1258
Unto all be it known that We, (name of King) mighty King of Aethelmearc and (name of Queen), Our kind and gracious Queen have made it Our wish and command to advance in nobility, (recipient). Having heard tell of, and seen with Our own eyes, his great honor and skill and knowing Our desire is supported and endorsed by the Companions of The Order of the Gage, We grant, approve and confer upon this skilled and respected gentle all rights, honors and privileges of this Order of High Merit and wishing that this recognition may endure and be observed by all permit him to wear the badge of the Order, (blazon of Order badge). As further token We Grant unto His Lordship/Her Ladyship (recipient’s first name) these Arms: (blazon) Having confirmed by document and set by Our Hand, this We command all present, if they hope confidently for our grace and affection, that they bear witness to this event and do not allow Our Will to be disturbed by any one. Given at (event) in (hosting group) on the (#) day of May, in the (#) Anno Societatis.

* * * * * * * * * * * * * * * *

Territorial Baronacy

Based on the Grant of a House at Riga

to the Men of Lübeck, 1231
In accord with all that is proper attend and witness. Since those things which are done lapse with the passage of time, and unless they are supported by written testimony, will easily slip the memories of men, We wish it to be known to all people both now and in the future that We, (names of King and Queen), King and Queen of AEthelmearc, upon the advice of Our citizens, herby bestow Baronacy of the (name of Barony) accompanied with every dignity, honor, joy and burden, unto (recipient). Therefore, in order that no misrepresentation may arise in the future, and in order that all doubt may be removed, We have strengthened this appointment of Ours, corroborating it in writing before those here assembled Done this (#) day of (month) in the (#) month of Our Reign, Anno Societatis (#)

Laurel Writ – based on a Summons

To appear before the Privy Council, 1440
Trusty and well beloved: We (names of King and Queen) King and Queen of AEthelmearc be credibly informed that by the hand of (recipient) many beautiful works of (art) have been wrought. In Our Realm, wherever he/she has traveled, this noble Lord/Lady has brought knowledge and shared it freely. Greatly have they enriched the beauty and splendor of Our Lands to Our right great pleasure. Wherefore We will and charge him/her straightly to now sit Vigil in contemplation of elevation to the Order of the Laurel. This candidate is to come before Us at (event) next coming to answer to such matters and declare unto all his/her intent. This We so decree at (hosting group/event) the (#) day of (month).

* * * * * * * * * * * * * * * *

Laurel elevation wording – based on a Charter for the foundation of the University of Heidelberg, 1386

We, (names of King and Queen) King and Queen of AEthelmearc do agree with wise counsel, that (recipient) has for some time been displaying those attributes accustomed to be observed in companions of Our skilled and respected Order of excellence in the arts and sciences. Demonstration of superior talent at the art of (art) and willingness to share knowledge thereof are notable and valued attributes. It has been remarked that this lord’s/lady’s steps should be imitated; so that, We are further encouraged to recognize him/her as a Companion of Our Order of the Laurel. He/She shall agree to observe the statutes, laws, privileges and liberties of this noble Order, and not reveal its secrets, We also require that they will uphold the honor of Our kingdom, and will counsel the Crown in things lawful and honest. In return this Master/Mistress of the Laurel shall have and possess, now and hereafter all honors, tokens, titles, burdens and privileges afforded to one of such station, including these Arms by Letters Patent:

which they may freely and without impediment carry with them both coming and going, throughout all lands. Moreover we will and decree that these things made known on this (#) day of (month) AS (#) in Our (hosting group) be recorded by Our Heralds so that all may know of this worthy accomplishment.

Golden Alce (martial prowess) wording - based on The Bull of Pope Adrian IV Empowering Henry II to Conquer Ireland, 1155
A fierce and mighty warrior, (recipient) dost show martial prowess, especially at (weapons form), his/her endeavors to share knowledge with others bolsters Our army, furthermore does this lord’s/lady’s valor bring honor to his/her name and renown to Our kingdom. The more skilled the combatant and the better the guidance which Our noble Lord/Lady shows others, so much more do We trust that, he/she wilt progress favorably in the same. For those reasons; he/she hast come to Our attention. Wherefore, so much the more willingly do We, (names of King and Queen) King and Queen of AEthelmearc, welcome (recipient’s first name) as a Companion of the Order of the Golden Alce on this (#) day of the month of (month) at (event). May the people of Our Land and also all other Realms receive thee with due honor and admiration.
* * * * * * * * * * * * * * * *

Gage (martial prowess) wording based on Count Alberto of Tuscany’s Grant of Inheritance, 1210

In the presence of Our Heirs, (names of Prince and Princess), Our most noble Order of the Gage, Sir (recipient’s Knight), witnesses especially asked and convened for this.

In the presence of these and of any others who will bear true testimony, We, (names of King and Queen) King and Queen of AEthelmearc, decree that (recipient) by virtue of his/her prowess at (weapons form) and through his/her sharing of these skills and furthermore by example of courtesy and nobility has proven themselves as a worthy and Honorable Lord/Lady and as such is admitted to Our Order of the Gage accompanied with every right, honor and duty. Moreover We Grant unto him/her these Arms :

Knowing that all these said things are valid by law and edict, they shall be recorded by Our Heralds so as not to be forgotten. Done in the (hosting group) at the (event) on this (#) day of (month) Anno Societatis (#).
Award of Arms wording based on

An English Feudal Writ to the Pope

regarding the superiority of Scotland, 1301
All attend and Know… at (event) hosted at (hosting group) on the (#) day of (month), We (name of King) , proud and noble King of AEthelmearc, and (name of Queen) gracious Queen and glorious inspiration have seen displayed in our midst certain efforts affecting the condition and state of Our kingdom, namely (reason/s for award). And when We found that it was one gentle who caused these things to happen it prompted much admiration and wonder. Wherefore, after careful deliberation and discussion with others who know this good lord’s/lady’s reputation We are pleased to Award unto (recipient) these Arms:

In testimony whereof We set Our Hand before all those here assembled to bear witness.
* * * * * * * * * * * * * * * *

Award of Arms wording

Based on The Gelnhausen Charter; April 13, 1180
Since human memory is short and does not suffice for a crowd of things, the authority of those who preceded our age, have decreed that those things were to be written down which the progress of fleeting time generally removes from the knowledge of men. Wherefore let those here present as well as the future subjects know, that We, (names of King and Queen) King and Queen of AEthelmearc through consideration of the merits through which our beloved (recipient) has deserved the privilege of nobility by promoting and upholding the honour of Our (recipient’s home group) We do confer, therefore, this Award of Arms to wit:

And wishing this to remain valid unto all posterity, We forbid that any one, with rash daring, infringe it or in any way attempt to violate it; and We validly corroborate this Our decree, signed by Our Hand and witnessed by those who are present at this deed on the (#) day of (month) AS (#) at (event).

Chivalry Writ inspired by a letter to the Archbishop of Cologne from The Duke of Lorraine, 1197

German crusaders in the full course of victory

Know that We, (name of King) King of AEthelmearc by Right of Arms and (name of Queen) gracious Queen and beloved consort, rejoice greatly in recognizing (recipient) who has increased his own honor and that of Our Kingdom by being a model of the Knightly virtues.

This is the reason that We strenuously exhort his accomplishments. It is Our intent to recognize this Squire of (Knight) for his prowess, courtesy and renown. On the advice of Our most noble Order of the Chivalry, We do hereby send this valiant and worthy lord on Vigil that he may contemplate elevation to this Peerage. Accordingly, on (elevation date/ event) We shall further delight in these glad tidings here proclaimed. Since, moreover, that shall be the place of his elevation if he is willing to accept this accolade.

Given at the (event), on the (#) day of the month of (month), in the (#) Anno Societatis – in the (#) month of Our Reign.

* * * * * * * * * * * * * * * *

Pelican Writ

Based on wordings in English Writs of Summons, 1553
We, (names of King and Queen), King and Queen of AEthelmearc, to the assembled populace send greetings. We have heard much of (recipient), his/her careful work as (reasons). We commend his/her service and command that this noble lord/lady without delay render unto us their full attention.

You shall come to the (elevation event), on the (#) of (month), AS (#), within the (hosting group), ready to be recognized by ceremony as a companion of Our noble Order of the Pelican if it is your desire to join this Peerage. In the meantime you shall hear counsel to aid you in contemplation of elevation. And you will do this, that We may hear no more clamor thereupon for want of what is right and well deserved. Done this (event), on the (#) day of (month), AS (#) in the (hosting group).

White Horn (martial specialties) - Wording Based on

an English Patent of Arms to an Individual, 1576
Whereas anciently from the beginning the valiant and virtuous acts of worthy persons have been commended to the world with sundry monuments and remembrances of their good deserts. (recipient’s name) has done numerous commendable services to (name of martial specialty) and been a leader through example. It is only fitting that We should recognize his/her efforts and welcome him/her into Our Order of the White Horn that all may know their worth. Furthermore We Grant unto His Lordship/ Her Ladyship these Arms: (blazon).

We (King’s name) fierce and mighty King of AEthelmearc and (Queen) Queen and most noble inspiration have set hereunto Our Hand this (#) day of (month) Anno Societatis (year) before the noble companions of this Order and all here assembled at this (event).

* * * * * * * * * * * * * * * *

Fellow of the Academy wording Based on King Edward’s confirmation of the Charters, 1297

I (MoAS), by the grace of Their Majesties of AEthelmearc, Minister of Arts and Sciences, to all those that these present letters shall hear or see, send greeting.

Know ye that to the profit of all in this fair realm, this noble lord/lady has dedicated much of his/her time and effort to promote and support the education of the populace through his/her work with the Academy. That by word, deed and counsel this noble lord/lady has assured that knowledge of diverse arts and sciences is passed on. For so much as the more part of the community of the realm find themselves the benefit of his/her steadfast service, (recipient) is named a Fellow of the Academy. Given at (event) the (#) day of (month) in the (AS #) year of the Society during the reign of (royalty).

 Award of Arms wording

based on a Grant of arms and the rank of Squire, 1389
The King and Queen of (Kingdom), (first names of King & Queen) to all those to whom these letters will come, Greetings.

Know that, We, To the end that (recipient) should be more honorably received and be able to do and perform as a member of Our nobility, here proclaim that We have received this good man/woman in Our court and name him/her a Lord/Lady due to his/her (reason for award) and wish that he/she should be known by the Arms here awarded and henceforth carry these, namely, (blazon) And this we notify by these letters to all those whom these things concern.

In testimony of this we have had these, Our will and intent, made. Given under Our Great Seal, wielded by the hand of (herald) at (event) the (#) day of (month) Anno Societatis (AS #)

* * * * * * * * * * * * * * * *

Keystone (service) by proxy - wording based on Charters of the Abbey of Ystrad Marchell,Wales circa 1200
(King’s name), by skill and might, King of (kingdom), and his beloved Queen and inspiration (Queen’s name) have charged Their Heirs (names of Heirs), to act in Their stead while They are on pilgrimage. By authority of this command, and having read over and understood Their Majesties’ Will, Their Highnesses thusly decree on this (#)th day of (month), AS (#)

(recipient) has given to the Kingdom of (name of Kingdom), and to his/her home Shire/Barony of (recipient’s home group), both time and effort, and in all places, freely and diligently served the needs of many. We therefore wish to commend him/her and welcome him/her into the Order of the Keystone. This good lord/lady is thusly inducted into this Order of Merit, fully and completely, with everlasting right. And so that this appointment might be regarded by all as firm and binding in the future, We have made it secure in the presence of witnesses at this (event)
One source may be the inspiration for several scrolls.

The following are a pair of County scroll wordings for a couple based on the same text
The Act of Parliament settling the crown on Richard III, 1484

To the perpetual memory of the truth, and declaration of fame, be it ordained, provided and established in this present Court that with pleasure and great honor as We celebrate Our Coronation, (names of King and Queen), King and Queen of (Kingdom) do joyfully invest this dear lady, (recipient) as a Countess of (Kingdom), for not only by her inspiration was a King made victorious but by her labors she has earned this most noble title. We further acknowledge that Her Excellency is entitled to all rights and privileges of this station including these Arms by letters Patent:

(blazon)and these things having been affirmed and specified, it is Our desire that they be remembered and have instructed our Herald and scribes to record these proceedings. Done this (#) day of (month) AS (#) in the (hosting group)

* * * * * * * * * * * * * * * *
Within Our Land is peace and tranquility, and among neighbors concord and charity; but not that far into our past the malice of outward enemies was mightily resisted and repressed, and the land honorably defended with many great and glorious victories. Maynard was King in those days and Our lands were not only protected but greatly enriched and Our People honored by his words and actions. So it is that We , (names of King and Queen), King and Queen of (Kingdom) do on the occasion of Our Coronation recognize (recipient) as a Count of Our Realm. By inspiration, skill and might he won a Kingdom, with a firm but fair hand he ruled, in honor he is remembered for these things. So proclaimed in the (hosting group), (month) (date), AS (#)

[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf]

The following are both wordings based on
Leonardo Bruni d'Arezzo’s De Studiis et Litteris , 1405

Wording for a Laurel in calligraphy
The foundations of all true learning must be laid in study marked by a broad spirit, accurate scholarship, and careful attention to details. The art of Writing is not limited to the mere formation of letters, but it concerns also the subject of accepted usages in the writings of each letter, singly and in cursive script, and the whole field of abbreviations. This may seem a trivial matter, but a knowledge of educated practice on these points may fairly be expected from a Companion of the Laurel. We (names of King and Queen) King and Queen of AEthelmearc welcome (recipient) into this noble Order partly, as an expression of homage to distinction already attained, partly as an encouragement to further effort. In additional recognition of his/her excellence We gift these Arms by Letters Patent, to wit (blazon).

This We have done before those here assembled to bear witness at (event) in Our (hosting group) on the (#) day of the month of (month) AS (#)

* * * * * * * * * * * * * * * *

Wording for elevation to the Order of the Chivalry

In the presence of Our most noble Order of the Chivalry, (candidates Knight), (significant other), (family or close friends), witnesses especially asked and convened for this. In the presence of these and of any others who will bear true testimony, We, (names of King and Queen), King and Queen of (kingdom), are led to address you, (recipient). By the high repute which attaches to your name in the field of combat. The valiant and noble spirit that aspires to be the best at arms must aim not at the goal of attaining Knighthood but at breadth of learning, dedication to practice, courtesy on and off the field and honor in every endeavor. A most illustrious lord, you have demonstrated all of these attributes and more. You will find no finer example of prowess, constancy and devotion or more gallant lessons in the highest virtues. Thus We are moved to recognize you as a Companion of the Order of the Chivalry and allow unto you these Arms by letters Patent: (blazon).

The importance of this last is hardly to be disregarded for it is among the highest marks of distinction allowed. Knowing that all these said things are valid by law and edict, they shall be recorded by Our Heralds so as not to be forgotten. Done in at this (event), the (#) of (month) Anno Societatis (#)

Chivalry Writ based on King Rene’s Tournament Book

Manner in which a tourney ought to be undertaken, 1458
Let all lords, ladies, barons, knights and squires of Our Realm: Marche of the Debatable Land, Rhydderich Hael, Thescorre and Delftwood, Blackstone Mountain, Endless Hills and also Saint Swithin’s Bog, and all others of this kingdom and all other kingdoms, know that on (day of elevation) and (month of elevation), in (place of elevation), there will be a very great ceremony of elevation to the Order of the Chivalry, as is the ancient custom.

We (names of King and Queen) King and Queen of AEthelmearc do hereby charge, advise, request and notify (recipient) on behalf of the very noble companions of this Order that if you wish to please them you will sit Vigil and hear counsel by them. These lords have agreed together to choose you over all others on account of the great fame of your valor, the renown of your prowess and the praise of the virtues that have long endured in your noble person. So, do not refuse, for much good may come of it. We offer this accolade with a good heart and know you will accept the charge that has been put forth before you as well and as loyally as possible. Done at (hosting group) on the (#) day of (month) AS(#)

* * * * * * * * * * * * * * * *

Millrind (service award) wording

Also based on King Rene’s Tournament Book, 1458
In the presence of Our very noble and powerful Barons and Baronesses, Laurels, Pelicans, Knights and their squires, ladies and lords, We greet you on this (#) day of (month), and in (hosting group), a place suitable and convenient for this. There are in this kingdom many lords and ladies who merit honor and recognition. It is Our duty, honor and privilege to see that their efforts are rewarded. For the countless labors of (recipient) as (reasons) and at the request of Our Order of the Millrind We, (names of King and Queen) King and Queen of AEthelmearc, are most pleased to induct them into this Order of High Merit for Service. In further token of Our high esteem, Grant unto them these Arms:

We trust that now having been so acknowledged, this Honorable Lord/Lady will go on to sustain nobility and increase honor, so that, all will wish from thenceforward to practice the exercise of service more often. Done by Our Hand at (event).

A collection of wordings based on a very inspirational

Hungarian Patent of Arms, 1587

Golden Alce (martial prowess award)

We, (names of King and Queen), King & Queen of (Kingdom) in accordance with the custom of Our predecessors who rewarded those who displayed prowess at arms, We too customarily present tokens and acknowledgment for great deeds. Therefore by Our Royal authority, and guided by our populace it is Our duty and pleasure to admit (recipient) into Our Order of the Golden Alce, in honor of his skill and accomplishment and to encourage his readiness to achieve even higher merits. Further, We present this document as a perpetual confirmation of the recognition publicly announced in Our Court at (event) in Our (hosting group), #th of (month) as #, two thousand and (written #) by the common reckoning.

* * * * * * * * * * * * * * * *
Sycamore (A&S) award
With the contents of these lines We commit to the memory of everyone concerned these words of praise and commendation. We, (King’s name), King by right of arms and (Queen’s name), by grace and courtesy, Queen of (kingdom) have the great duty and privilege to recognize those whose skill, knowledge and teaching of the arts increases the beauty of Our fair land. (recipient) has displayed a vast and impressive number of skills, furthermore she has greatly added to the splendor of Our Realm through promotion of all artistic endeavours. So it is that We agree and permit induction of this most talented, noble and generous lady into Our Order of the Sycamore. Done this (#) day of (month) in Our (hosting group) as we celebrate (event).

* * * * * * * * * * * * * * *

Mix and match AoA wordings

Due to Our exceptional benevolence and Royal authority, and guided by our populace, We (names of King & Queen) King & Queen find (recipient) worthy to elevate into the nobility of (kingdom).

Choose ONE of the following options... Then continue from ** ___
We, in accordance with the custom of Our predecessors who used to reward those who displayed (….skill, prowess, talent, enthusiasm, etc), We too customarily present tokens and acknowledgement, therefore it is Our duty and pleasure to Award unto Lord/Lady (recipient) these Arms: (blazon), as a remembrance and to encourage their readiness to achieve even higher merits.

With the contents of these lines We commit to the memory of everyone concerned the Awarding of these Arms: (blazon)

Based on Our knowledge of his/her efforts (reasons), We agree and permit that the aforesaid may bear these Arms as a sign of noble status : (blazon)

We determine and acknowledge, in Our sovereign resolution that from now on and in the future and in all future times they are permitted to bear these Arms as a sign of noble status: (blazon)

Therefore, We Award this lord/lady the right and privilege to these Arms: (blazon) in battle, in jousting, in tournaments, and in all other exercises of the community of nobles.

We Award these Arms: (blazon) they may use it on their signets, hangings, curtains, rings, flags, shields, tents and houses, in general on all occasions of their activities and ventures by rights of a true and genuine noble status.

All shall acknowledge his/her newfound status and shall look upon them as Nobility. They in turn shall be free to bear, to carry, to use, and to enjoy the following Arms: (blazon) which We have seen right and proper to Award them

We commit to the memory of everyone concerned the fidelity and devoted services, which he/she has demonstrated at various times and in places, and intends to assert in the future as well. Therefore, partly because of the foregoing, but also because it is only right and proper We Award these Arms: (blazon)

** Further, We present this document as a perpetual confirmation. We graciously bestow and endorse it with Our Privy Pendant Seal that represents Us as King and Queen of (kingdom) and thus confirms the state of nobility of Lord/Lady (recipient).
This recognition was publicly announced in Our Court at (event) in (hosting group), (date) May AS (#),(CE year) by the common reckoning.

Bits & Pieces
Not every source will yield a full wording suitable for an SCA scroll. You will most likely find it helpful to keep a file or notebook of phrases that you find along the way. The following incomplete wordings will require some additional effort in order to become scroll texts. They also work well as mix & match elements.

Challenge issued by Michel d'Oris, 1400

To add greater faith and security to this letter, I (herald’s name & title) have sealed it with the seal of my station, written and dated from, (location), (week day) the (#) day of August in as (#)

John Alfrey, Grant of Arms, 1459
in order that by their example others may the more endeavor perseveringly to spend their days in feats of arms and other virtuous works to attain renown

Therefore by the report and testimony of other noble men worthy of credence are truly informed that (recipient) has long pursued feats of arms and as well in this as in other his affairs has borne himself valiantly and conducted himself honorably so that he has deserved well and is well worthy that henceforth

honorably admitted renowned counted numbered and received among the number and in the company of other nobles In Our Order of ___.

In witness whereof We have signed with Our hand (and sealed with Our seal) these present letters. Made and given the (#) day of March in the year of grace (AS)

Confirmation of Arms to Richard Blackwall, 1494

Whereupon We, (royalty), having respect and seeing the Virtue and Substance of the said (recipient)

(blazon) As more plainly in the margin doth appear,

Arms ratified and confirmed unto the said (recipient’s first name) without any interruption impeachment or impediment of any Person or Persons and likewise to use as is his/her will. In Witness whereof to these present Letters We have (set the Seal of Our Station and) signed with Our Hand the (#) day of the Month of (month), (year).

Grant of Arms to Christopher Brown, 1480

Equity will and right ordains that virtuous men and of noble courage be by their merits and renown rewarded

(recipient) shall in all places have great nobility perpetually, shining by certain signs and demonstrations of honor and courtesy. To wit by blazon in the following manner:

in order that by their example others again will force themselves perseveringly to use their days in deeds of arms and virtuous works to gain similar renown.
Grant of Arms to Edmond Mille, 1450

Our Heralds have confirmed the blazon, helm and crest in the manner following, that is to say: (blazon). And the crest on the helm, (crest blazon), seated on a wreath (colors), mantled of the same, as the picture in the margin before this demonstrates, To have, hold and use and possess.
English Grant of Arms, 1482
Seeing & considering their good & laudable dispositions set & grounded upon honor & nobles, have given & granted unto them Arms, That is to say (blazon). The Crest upon ye helm (crest blazon), the mantle (colors), as in the picture here in the margin more plainly it doth appear.

To have & hold the same Arms to (recipient) now Master/Mistress of the said (Peerage), them to enjoy & use at their pleasures to their honor peaceably without challenge or interruptions for evermore

In Witness whereof We (K&Q) of (kingdom) have signed these present with Our own hand (and the same have sealed with my seal of Authority) At (hosting group) the (roman numerals) day of July the (roman numerals) Anno Societatis.

Grant of Arms to William Swayne, 1461

We have given & granted unto the said (recipient) & these Arms, that is to say, that he/she bears (blazon). The said blazon I (kingdom herald – name &title) witness: not then to be borne of any other person whatsoever he be within this Realm or another. To have, use & hold everlasting, to bear and enjoy without claim or impeachment of any person for evermore.

Interesting facts about calendar dates and Roman numerals

used in England prior to 1600
January 1st wasn't considered the "new year" until 1725. Much like the SCA, which uses May 1st as the date to change the calendar year, in medieval England the year was changed on March 25th.

If you see a document dated any time between January and 24 March before 1752 you need to add a year to get the CE. In publications you may see a date written something like this - January 1750/51. The first reference is to the year as it was known at the time. The second number is the year as we know it now. This is also known as OS (Old Style) and NS (New Style).

Arabic numerals were not used in England until the 16th century, and even after then Roman numerals continued to be used. The notation of Roman numerals has varied through the centuries. The Roman numeral for the number "one" was not an i or I. If it was the only number or at the end of a series of numbers they used j. The number for 3 would be written iij and the # for 4 was usually written iiij, not iv or IV as we commonly think of it.
The written history of Roman numerals is contradictory. This could help explain why “the rules” for writing Roman numerals, as most of us learned them in elementary school, were not universally followed. For example, a manuscript from 1390, uses ix for "nine", but iiij for "four". Another document, from 1381, uses IV and IX. A third document uses both iiij and iv, and IX. Constructions such as IIX for "eight" have also been discovered.

Ordinal numbers are represented by superscript letters following them, just
as we do modernly. xxiiij th = 24th Since the "nd" ending wasn’t used

Writing the 22nd wasn’t an option. Instead it would be written xxijth which would be read “two and twentieth”. Numbers were also written out. 30 could also be shown as thirty.

You will sometimes see a date referenced to the year of the reign of a monarch. You can use this format on scrolls as well if you apply it to the month of a reign rather than the year. “Given in the third month of the reign of (royalty) at this (event) Anno Societatis forty”
i or j = 1 V = 5 X = 10 L = 50

C = 100 D = 500 M = 1000

[image: image8.wmf]
[image: image9.wmf]
[image: image10.wmf]
Book Sources

Fisher's Craft & Lettered Art

Hoffmann, Richard C.

University of Toronto Press, 1997 0-8020-7853-2

Letters from Saints to Sinners

Cumming, John.

The Crossroad Publishing Co, 1996 0-8245-1560-9

Ramon Lull's Book of Knighthood and Chivalry

Brian Price trans.

Chivalry Bookshelf, Union City CA, 2001 1-891448-42-0

Froissart - Chronicles

Brereton, Geoffrey trans

Penguin Books, 1978 0-14-044200-6

The Knight and Chivalry

Barber, Richard.

Boydell Press, Rochester NY, 2000 0-85115-663-0

The Voice of the Middle Ages In Personal Letters 1100-1500

Moriarty, Catherine editor.

Lennard Publishing, Oxford, 1989 1-85291-051-8

Jousts and Tournaments

Muhlberger, Steven

Chivalry Bookshelf, Union City CA, 2002 1-891448-28-5

The Book of Deeds of Arms and of Chivalry by Christine de Pizan

Willard, Summer trans

Penn State Press, University Park PA, 1999 0-271-01881-X

The Book of Chivalry of Geoffroi de Charny

Kaeuper, Richard & Elspeth Kennedy.

University of Pennsylvania Press, 1996 0-8122-1579-6

_1184096097

_1184096141

_1217662632

_1184096145

_1184096137

_1184096102

_1184095994

_1184096032

_1184095984

