Table of Contents

Introduction to the Second Edition ..i

Introduction to the First Edition...1

Responsibilities of a Calontir Herald (or Pursuivant)...................................2

Heraldic Education..7

Calontir Court Heraldry...8

Musings on Court Heraldry by a former Gold Falcon.................................12

Calontir Field Heraldry...14

How to be Heard and Understood..17

Tournament Heraldry..18

Submission Process..19

Miscellaneous..24

Administrative Handbook..Appendix A

Glossary of Terms..Appendix B

Alternate Titles..Appendix C

Rules for Submission...Appendix D

Calontir Heralds Domesday and Quarterly Report Form....................Attach 1

Calontir Court Record and Reporting Form.......................................Attach 2

Name Submission Sheet..Attach 3

Device Submission Sheet
...Attach 4

Badge Submission...Attach 5

Tatjana Nikonovna/Calontir Herald’s Handbook, Second Edition
Intoduction
Lord Madoc Arundel, CACM, CT, PCS, Gold Falcon Ameriti

 “In days of old, when knights were bold, and barons held their sway...” as my mother used to sing me songs of dragons and damsels in distress. Ah, those were the good times - when my head was filled with the visions of knights in shining armor jousting on massive horseback, great armies sweeping across the lands, heroes slaying dragons to rescue fair maidens, ...and, of course, the heralds’ voices ringing out across the field. In the High Middle Ages, the heralds and jongleurs accompanied their employers, speaking well of their great deeds and identifying them to strangers on the byways and in the galleries. The heralds carried messages, swore secrets, announced the presence of individuals and armies, and served as the voice of kings and kingdoms. So great was the role of the heralds in later period, that countries built great organizations called “Colleges of Arms” and assigned titles such as “King of Arms” and “Pursuivant”, awarding the incumbents powers equivalent to the great lords and nobles. Thus it is the lot of the herald to both wield such power and maintain such dignity - both a noble charge and a weighty responsibility. Now, here we are in the “modern middle ages” attempting to recreate the glory and pageantry of the “golden age of heraldry” in a world of less-than-perfect ideals. Like our forebears, we are the voices of kings and barons. We are the ‘public address system’ of list and battle fields. We are the keepers of the heraldic registry. Unlike our predecessors in history, we must also create the aura of the societies in which they lived. With the historical herald, it was a way of life. With the modern SCA herald, it is a job, a responsibility, and a mission... one which requires a greater effort on our parts to accomplish. We are the key to the ceremonies, the displays, the rituals. We are the heralds.

 Greetings, and welcome to the first edition of the Calontir Heralds Handbook. Since you are reading this, you must be one of those individuals who, either through volunteerism, railroading, or fate, has been identified as a pursuivant or Herald in the College of Heralds of the Kingdom of Calontir.

 The College of Heralds of Calontir is made up of the Gold Falcon Principle Herald, the Heralds and Pursuivants on the Gold Falcon staff, Baronial Pursuivants, shire and canton pursuivants, and pursuivants-at-large throughout the Kingdom of Calontir. Several of these are also members of the SCA College of Arms, the governing body that oversees heraldic activity in all fourteen kingdoms, and is responsible for protecting your heraldry. The College of Heralds is responsible for all aspects of heraldry in Calontir including the conduct of the Lists (tourney and melee), the running of Courts (Baronial and Royal), the heraldic submissions process (names, devices, and badges), and heraldic education. As of March 1, 1999, there are xx staff heralds and xx warranted local pursuivants throughout Calontir, all involved in one or more of these endeavors.

 As you read through the following articles, and study the Administrative Handbook and the Rules of Submission, keep an open mind and an open eye - both to learn from the articles and to seek ways to improve on our operations. The three-ring binder was specifically chosen to facilitate making changes, updates, additions, and deletions to the Handbook without requiring either massive amounts of writing in the margins or a complete re-publication of the entire tome.

 We have also included master copies of the common forms required by heralds. Please, make as many copies as you need, pass them out to your friends, make suggestions.

Responsibilities of a Calontir Herald (or Pursuivant)

Lord Madoc Arundel, CACM, CT, PCS, Gold Falcon Ameriti

The job of a herald in the Kingdom of Calontir depends a great deal on what position that particular herald holds. For the kingdom staff, the jobs are very compartmentalized and require a great deal of interface with heralds both within and outside the kingdom, as well as with other kingdom officers. There are, however, set rules which apply to all Calontir heralds, regardless of their title. These are:

1. All warranted heralds in the Kingdom of Calontir must be members of the SCA, Inc. in good standing, and must have access to the Mews.

2. All warranted heralds in the Kingdom of Calontir must report quarterly on heraldic activities within their desmesne. These reports shall be due to the Gold Falcon office no later than April 15, July 15, October 15, and January 15 for each preceding calendar quarter. In addition, all heralds shall file an annual report summarizing the activities of the past year, and detailing the financial handlings of their office. This “Domesday Report” shall be due to the Gold Falcon office no later than January 15 for the previous calendar year. For local pursuivants, provide the local seneschal with copies of all reports. A herald shall be considered delinquent if he/she misses reporting for two consecutive or three total quarters over the course of their warrant.

3. All warranted heralds should consider training a replacement prior to the end of the term of warrant, and recommend a suitable replacement to Gold Falcon.

4. All persons desiring to become a warranted herald in the Kingdom of Calontir must correspond with Gold Falcon, introducing themselves and supplying proof of membership. In the case of local pursuivants, Gold Falcon must also receive a letter from the local seneschal approving the individual’s selection as pursuivant.

Gold Falcon Staff consists of eleven Heralds and Pursuivants with specific duties and areas of responsibility. These are:

Gold Falcon Herald:
Principle Herald of Calontir; oversees all other kingdom staff and all local pursuivants and pursuivants-at-large; responsible for the area of Court Heraldry; normally heralds Royal Court; organizes the Grand March, and heralds the finals of Crown List. A member of the Known World College of Arms.

Eyas Herald:

Gold Falcon’s designated successor - usually chosen in the last six months of the Gold Falcon term of office. A member of the Known World College of Arms.

Saker Herald:

Deputy in charge of submissions process; publishes letters of intent; collects and disburses funds associated with heraldic registration; maintains kingdom archives of submitted and registered names, devices, and badges. A member of the Known World College of Arms.

Batteleur Herald:
Deputy in charge of field heraldry; arranges List heralds for Crown List and other Crown events; arranges field heralds for wars on an “as required” basis.

Habicht Herald:
Deputy in charge of heraldic education; oversees the instruction of members of the College of Heralds of Calontir, and ensures the minimum expected knowledge levels are met; coordinates with Royal University of Scyr Hafoc (RUSH) for inclusion of heraldry classes; interfaces with instructors.

Kestral Herald:
Deputy in charge of publications; responsible for maintaining, updating, and publishing the Heralds Handbook, administrative forms (other than submission and reporting forms), functional aids, and other publications relevant to the conduct of heraldry.

Black Hawk Herald:
Staff commenting. A member of the Known World College of Arms.

Lanner Herald:
Responsible for maintaining the ceremonies used throughout Calontir, primarily for creation of peers and the coronation of kings and queens; but may archive any formal ceremony used in an official capacity. Works closely with the Known World counterpart.

Falcon Signet:
Responsible for producing or arranging production of scrolls for GoA-level or greater scrolls. Used at the discretion of Their Majesties.

Clerk of Precedence:
Maintains record of all awards, titles, and court proceedings, and publishes the Kingdom Order of Precedence; the expert in protocol.

Historian:

Maintains the Kingdom Histories.

Staff Deputies:
Assigned duties under one of the above listed Heralds.

In addition to the duties listed above for all heralds, the Staff Heralds are responsible for:

1. Gold Falcon, Saker, Kestral, Habicht, and Batteleur should maintain a “drop dead” successor in the event they can no longer fulfill the requirements of their office. This “drop dead” will not necessarily succeed any of these heralds at the uneventful conclusion of their terms.

2. Saker must maintain a complete record of all monies received and paid out, and should reconcile the finances with Gold Falcon and the Kingdom Treasurer at least quarterly, but no less often than Domesday. Other staff are required to clear requests for expenditures through Gold Falcon prior to incurring them, and must save all receipts of approved expenditures for reconciliation with the Kingdom Treasurer prior to the end of each reign.

3. Staff members listed on the Laurel mailing list will comment on letters of intent received. While all LoIs may not require or warrant comment, letters of comment should be produced as needed on a regular basis. Staff members limited to internal commenting should file a letter of comment either electronically or via snail mail to Saker on an “as required” basis. Staff members listed as “commenting” who fail to comment periodically and effectively (six months without producing a serious attempt at a letter of comment) will be removed from the mailing lists and reassigned alternate duties pending the expiration of their warrant or their voluntary resignation.

4. As required by the Administrative Handbook, Saker will publish an external letter of intent a minimum of once every two months. Saker is responsible for notifying the submitter and the local pursuivant in writing or electronically when a submission is returned at either the kingdom or the Laurel level. Include a brief statement of the reason for the return, and steps necessary to clear the submission, as well as advising the individual of his options (i.e. one year free re-submission). Saker will notify Gold Falcon electronically or in writing of which submissions have cleared kingdom (appeared on an external letter of intent).

5. Gold Falcon will publish acceptances at both the kingdom and Laurel levels in the Mews.

Regional Pursuivants are a new addition to the College of Heralds. In anticipation of the action by the Board of Directors to eliminate the herald as a required office for groups below the baronial level, Calontir has developed a regional system. The kingdom is divided into five heraldic regions. These are:

· Kansas, excluding the Kansas City Metro, Leavenworth, and Doniphan County areas

· Nebraska

· Iowa

· Southeastern, including Columbia, Jefferson City, and the areas south of Interstate 44, including northern Arkansas

· Central, which encompasses all else.

Each region will have a titled itinerant pursuivant responsible for ensuring that the heraldic needs of the region are being met. Baronial Pursuivants (see below) are mandatory, and are responsible for their baronies, and all subordinate cantons. Regional Pursuivants will oversee all local heralds below the baronial level in their region. In addition, they will provide regular heraldic support for local groups who have no herald.

Baronial Pursuivants are a unique case. Each barony is entitled to a “named” or “titled” pursuivant to oversee heraldic activities within the baronial borders. The Baronial Pursuivant names are:

Cabochard Pursuivant

Coeur d’Ennui

Fountain Pursuivant

Forgotten Sea

Anser Pursuivant

Lonely Tower

Gemshorn Pursuivant

Mag Mor

Hippogriff Pursuivant

Three Rivers

Caltrop Pursuivant

Vatavia

In addition to the duties of all warranted heralds listed above, Baronial Pursuivants are also responsible to their baronies and to any cantons for which the barony may be responsible. Baronial Pursuivants will:

1. Normally herald Baronial Courts.

2. Provide copies of all reports to the baron and baroness (as applicable).

3. Provide a complete accounting of all funds collected and disbursed for their office, providing records and receipts to the Baronial Treasurer as often as is necessary to maintain an accurate accounting of the funds, but no less often than once per year, prior to the Domesday Report.

4. Be the focus for heraldic activities at baronial events, and be prepared to fill in for any Kingdom Staff Herald unable to attend the event, up to and including conducting consultations, crying the lists, and heralding Royal Court.

5. Be available to barony members attempting to make use of the submissions process.

6. Hold a submission no more than 15 days before mailing it to Saker.

Local pursuivants are the backbone of the Kingdom’s heraldic system. Without the local pursuivants organizing activities at local events, providing assistance at Crown events and wars, making themselves available to teach, and initiating the submissions process, the College of Heralds can not survive. In addition to the duties of all heralds listed above, the local pursuivant will:

1. Provide a complete accounting of all funds collected and disbursed for their office, providing records and receipts to the Shire or Canton Treasurer as often as is necessary to maintain an accurate accounting of the funds, but no less often than once per year, prior to the Domesday Report.

2. Be the focus for heraldic activities at local events, and be prepared to fill in for any Kingdom Staff Herald unable to attend the event, up to and including conducting consultations, crying the lists, and heralding Royal Court.

3. Be available to local members attempting to make use of the submissions process.

4. Hold a submission no more than 15 days before mailing it to Saker.

Pursuivants-at-large (PaL)provide a great service to the College of Heralds. PaLs may be the only heraldic expert available in areas that have no local group, or where the local group is spread out over a large geographical area. PaLs also allow people who have an interest in heraldry and/or a modicum of expertise to participate in the heraldic process without taking on the time-consuming responsibilities of a formal office. Finally, PaLs provide a great deal of the volunteer work force at large events, in regards to camp cries, list field support, and manning consultation tables. The responsibilities of a pursuivant-at-large are:

1. File at least one report per year with the Gold Falcon office. This “Domesday Report”, due January 15 for the previous calendar year, should summarize any heraldic involvement the pursuivant-at-large was involved with.

2. While a pursuivant-at-large does not normally accept submissions, and can not accept money, the PaL can be very active in the consulting process, and should assist the submitter in locating and submitting through a local, baronial, or staff herald.

Warrants for all heralds and pursuivants in Calontir (with the exception of Gold Falcon) are issued at the recommendation of Gold Falcon and at the pleasure of the Crown. Warrants are signed by the Crowns, the Heirs (if applicable), and Gold Falcon. Copies are on file with Gold Falcon and the Kingdom Seneschal. For local, baronial and at-large pursuivants, warrants are signed on or about Twelfth Night and are valid for one year. For kingdom staff heralds, terms of office generally run for two years from the date the incumbent assumes the office. This may be extended at the request of the incumbent and with the approval of Gold Falcon.

Should an individual assume their post in the middle of a warranting cycle, a special warrant signed by Gold Falcon will be issued to carry the individual forward to the next general warrant. As an example of the process: Lady June becomes the new shire pursuivant of the shire of the Beaver. She takes over from Lord Ward in August. First, Lord Ward writes to Gold Falcon stating his intent to vacate the office, and recommending Lady June for the post. The seneschal of the Beaver also writes to Gold Falcon confirming the change of officers. Lady June follows up with a letter of introduction, listing any offices she may have held, general SCA experience, and any relevant mundane experience. She includes a copy of her membership card or Mews mailing label. Assuming that there are no problems and that Lady June is acceptable, Gold Falcon types up a special warrant listing Lady June as a warranted pursuivant through Twelfth Night of the following year. Copies are sent to the individual and the shire seneschal. Next Twelfth Night, Lady June will be listed with the other pursuivants on the general warrant.

Heraldic Education

Lord Madoc Arundel, CACM, CT, PCS, Gold Falcon Ameriti

Heraldic Education is the key to providing good heraldic service to the kingdom. Every herald in the Kingdom of Calontir should be able to provide at least rudimentary assistance to any gentle requiring it. In addition, every herald should know where to look up the answer if he or she does not already know it. The goals of the heraldic education program are:

1. Be able to recognize the Arms of the Kingdom of Calontir (to include the Arms of the Crowns and Heirs), the badges of the Orders of Calontir, and the Arms of the Baronies of Calontir on sight.

2. Be able to recognize the Arms of the Peers of Calontir.

3. Be able to blazon on sight (heraldically describe a device not previously known to the herald without having to reference a source such as an individual or book).

4. Be familiar with the submissions process, and be able to answer basic questions regarding requirements, cost, and time-frames.

5. Be able to herald a tourney list, and be heard farther away than the list table.

6. Be able to conduct a simple Court, arranging the business with the Crowns or Coronets, and answering simple questions on protocol.

7. Pronounce names in languages other than English.

8. Know the most common sources of name documentation.

9. Recite the Lineage of Calontir Royalty from memory, both in chronological and alphabetical order (Just Kidding, but by this time, I’ll bet you thought I was serious...)

As you can see, this is an aggressive and ambitious program, and one which will be constantly ongoing as new pursuivants are added to our rosters. This handbook is a start, and as more is added, the education process will continue more easily than before. The ultimate responsibility, though, lies with each herald. Gold Falcon can not make you come to events and volunteer. Habicht can not force you into a class at RUSH. Batteleur can not stand by you and push on your diaphragm with each syllable. Saker can not call you every week to check on your submissions. Kestral can not make you read this book. The credibility of the College of Heralds rests in the perceptions of the populace of Calontir. Their perceptions are based on their experiences with every herald they come into contact with, and the response that they receive to their inquiries.

Calontir Court Heraldry

Baron Christopher Amber, OP, CCC, CT, Fyrdman of Calontir

At any given event, the odds are high that the Gold Falcon Herald is on temporary military duty to some forsaken third-world country, and the Crowns will not have secured the services of a personal herald. When this happens, it falls to the local Pursuivant to meet the challenge, and provide such services for the Crowns and/or Coronets as they may need (Note: This also works for Baronial Pursuivants heralding Baronial Courts).

1. Define the local Pursuivant’s Court responsibilities for local events with the Crown or Coronet in Attendance: These are matters that must be dealt with, but can be assigned to a deputy of the local Pursuivant or other volunteer, if necessary. It is not required that the local Pursuivant do any or all of these things; but it is required that they ensure completion.

A.
If Court will be held, be sure which herald is doing it.

B.
Be sure an acceptable area is available for Court.

C.
Be sure that a local person is taking Court notes, so that a Court Report from the local Pursuivant’s Office can be filed.

D.
File a Court Report (listing all awards given) with Gold Falcon Herald, the Clerk of the Precedence, Their Royal Majesties, and Their Royal Highnesses (even if the local Pursuivant does not do the Court.) Also, file a report with the Kingdom Treasurer if items of value or monies are presented to the Kingdom.

2. Questions for the local Pursuivant to pose to the Crown In Attendance, the Crown’s Appointed Representative, or the appropriate Retinue Member at a local event (Even if the local Pursuivant is not doing the Court, they are still the local expert with valuable information that may be needed.)

A. Will The Crown be holding Court?

(1)
If so When and Where?

(2)
Who will be heralding Court? The Principal Herald? Their

Personal herald? Or will the local Pursuivant be responsible?

B. Do They have a designated individual responsible for taking Court Business?

(1)
If a Member of Their Retinue: Where will that person be throughout the Day? Are there particular times when he/she will take Business?

(2)
If a locally acquired individual: What Preferences should they be aware of? Do The Crowns dislike surprise presentations? Is Court schtick proper? Performance art? Announcement of upcoming Kingdom events? Upcoming local events?

(3)
How long an interval should be allowed for people to bring Court Business to the designated representative? Will They accept Business up to the last minute?

C. How soon before Court would They like to discuss it’s order?

(1) Will the presiding herald (and local Pursuivant making the report, if different) be able to

 review the scrolls before Court?

(2) Will Court be following the standard order of protocol?

(3)
Will the Crown be processing in or start Court seated?

(4)
Can the local Pursuivant either make or be issued a copy of the order of awards and presentations?

(5)
Are there any local individuals who the Crown would like pointed out or who need to have their names pronounced or spelled correctly? (As even an assisting herald, you may become aware of privileged information. Keep it that way. Confidentiality is a Must!)

D. Who will be setting up and taking down the Court Area?

(1)
Will special access be needed for Regalia or Retinue?

(2)
Are banner poles, duct tape or wall hooks needed?

3. The order and running of Royal Court. Generally speaking, there is a system of protocol in running a court. The Kingdom Clerk of the Precedence (and therefore the published Kingdom Order of Precedence) is the authority on protocol, but there are some rules of thumb. As far as precedence, the highest is the Sovereign and Consort, followed by the Heirs. Next, follows visiting Royalty, then ambassadors of foreign Royalty. Note that ambassadors enjoy the protocol normally due the Royalty they are representing (although traditionally ambassadors are not asked to join the Court, while visiting Royalty typically are). The normal protocol for presentations and awards follows:

A.
Opening:

(1)
Will the Crown be processing In (“All Rise”) or start seated?

(a)
If processing, will the herald precede them or start up front?

(2)
Are there Royal Heirs or visiting Royalty present?

(a)
Will they be announced with the Crown in the opening, or invited by the Crown to join Court after seating the populace?

B.
Announcements and Presentations (Traditional order). Except for Ambassadors of foreign Royalty, presentations may be interspersed among awards in order to provide some variety, and extend interest, especially in a longer Court:

(1)
Are there presentations or Ambassadors from foreign Crowns?

(2)
Are there Tithes or Regalia presentations?

(3)
Are there transfers of Kingdom Offices?

(4)
Are there personal gifts to the Crown (if such are proper)?

(5)
Are there announcements about Crown events or competitions?

(6)
Are there announcements of upcoming events?

C.
Awards. Keep in mind that the Crowns may elect to “mix up” the presentations in order to extend interest in a longer court. If there is more than one GOA-level award or Peerage, expect the Crowns to intersperse them among the other awards:

(1)
Are there AOA’s or AOA-level awards?

(2)
Are there GOA’s or GOA-level awards?

(a)
Call the Orders forward? Before or after the recipient?

(3)
Is there a Peerage or announcement thereof?

D.
End of Court:

(1)
Will there be final comments from the Crown?

(2)
Will the Crown be processing out? (“All Rise”)?

(3)
Should the Crown and Kingdom live long?

4. Tips to help the herald

A.
Remember: the Crowns are mostly harmless and usually friendly. However, most of your dealings will probably be with Their Chancellor or other personal retinue.

B.
Speak clearly, with authority and without hesitation. You are the voice of the Sovereign. Speak from the diaphragm.

C.
In a low voice (stage whisper), keep the Crown posted as the what’s next.

D.
Try to be aware of the Crown Area and the location and proximity of the populace. You are the link between the Crowns’ business and the populace.

E.
Keep a healthy perspective. Everyone makes mistakes.

5. Titles and Invitations. What follows are some of the more common and accepted forms of address to use when calling someone forward, or when referring to Their Majesties:

A.
Crown ‑ Their Majesties, Their Royal Majesties, Their Falcon Majesties, The Crowns of Calontir, Their August Majesties, Their Calon Majesties

B.
Invitations ‑ Come into the (Royal) Presence, Come forward and be recognized, Is invited forward, Commanded before Their Majesties, Make yourself known, Present yourself before <use one of the references above>

6. Court Herald’s Lines ‑ The Short Form

(This is an example, this is only an example)

OYEZ, OYEZ, All rise and Do Homage to Their Avian Majesties, Jules and Margreta, Rex et Regina Freedonia.

(Crown’s Opening Remarks)

Their Majesties invite forward the Ambassadors of the Kingdom of Ruritania.

(Letters of transit are exchanged)

The Representative of the Shire of Dunkiton is called forward.

(A tithe and an announcement of an upcoming event)

The Crown asks the Kingdom Treasurer to come before them.

(Tithe is passed off)

Would Alberto Guadalupi please present himself to Their Majesties.

(An AOA scroll is read. Congratulations from the Crown)

Their Majesties ask into Their Presence Viscountess Alissa of Saint Yves, Mistress of the Pelican.

(Request to elevate a worthy gentleman is made and Granted)

Their Majesties would ask forward Richard the Gray.

(Order is requested to present itself)

Their Majesties also invite those Members of the Order of the Pelican in attendance.

(Date is set for elevation if not immediate, Hugs are made)

(Closing comments from TRM)

There being no further business before this Court, This Court is closed. All rise.

(TRM get a little ways down the aisle)

Long Live the King (Echoed by Populace) Long Live the Queen (Echoed by Populace)

Long Live these Sovereign Lands of Freedonia (Echoed by Populace).

(FILL OUT YOUR REPORTS AND MAIL THEM WITHIN 48 HOURS)

 Musings On Court Heraldry by a Former Gold Falcon,

Master Christopher Amber

VOICE:

It is important in any vocal heraldry, that the herald be heard and understood. Yelling at the top of one’s lungs will not get the job done, but it will destroy your voice. Not everyone will shut up when you “OYEZ”, but don’t let that distract you. Just do your job. A good rule is to speak from the diaphragm, and to speak clearly. A good exercise is to hum or sing almost silently before beginning your Court duties, thus getting your vocal cords used to vibrating - which they’ll do a lot of. Also, don’t refuse water offered by retinue; but be sure it’s just water, certain liquids dry the throat and tense the vocal cords. If you are fighting a cold or any other illness that affects the voice, beg off the duties - no matter how prestigious. The kingdom needs good heralds more than silent martyrs.

PRONUNCIATION:

Perhaps the greatest piece of advice I can give the Court herald in this area is speak clearly, without hesitation, and with authority. If you do this well, then people who have had their names 20 years (and sure they heard different from you), will be sure that they have been mispronouncing their name all along. People change their names. What looks Welsh may be Norse, a Shire may now be a Canton, the calligrapher may not have known that Morgan was male instead of female. All these and other matters have caused heralds to stumble, blush, stammer, and outright freeze up. We all make mistakes, and in Calontir we have been blessed by Crowns who recognize this in others as well as Themselves. If you spend too much time worrying over the mistake you just made, you will make more. Go on and trust yourself. To aid yourself, try to get a look at the names, dates, and places you may be pronouncing during the Court beforehand. Sound them out to yourself. Ask someone to pronounce them for you as they are commonly pronounced. Write them down phonetically, or in a way you’ll remember the pronunciation. If a member of the populace yells forth a different pronunciation, repeat it and go on. Don’t ever make too large a case for errors that creep into the Court, as it draws attention away from the important thing - the Court itself.

COURT ORDER:

It is the Right, Prerogative and Privilege of the Crown to set, change, disrupt, and control the way things are done in Their Court. That being said, this does not mean that They will not ask or appreciate input from the herald. Some Crowns have had the order of Their Court set down on paper weeks in advance with designated slots for last minute Court Business. Others have set their retinue, the local herald, and/or the Kingdom Principal Herald to the task an hour before Court takes place, with no preference voiced. This places the Court herald in the position of “stage manager”, directing the Crowns in low tones as to what they wished or was planned next, so that they appear omnipotent and well versed in Their Kingdom. Some Crowns have preferred the Traditional Court Order stated in the Court Heraldry section. This, of course, is very good for those viewing Court. As the awards build, they give a rough indication of what the next recipient may receive or when Court will end. It, however, does remove some of the surprise for the recipient, and can be rather monotonous for the Crowns. Mixing and matching of Awards of all levels and announcements can keep people guessing, but can also make someone’s very first Award of Arms a little anticlimactic when following a Knighthood. It is my feeling that the Order of Announcements should stay traditional, and that in the Order of Awards we should mix the like with like. Peerages should be encouraged at the end (and the beginning if more than one are being done). Awards of Arms and like-leveled awards could certainly be mixed up and even mixed into the Grant of Arms-level awards. The only caution I would make is that Calontir has a tradition of calling up the Grant of Arms Order Members (and the Fyrd) to recognize elevation of a new member. Asking the same order to come forward, sit back down, then to come back forward lengthens Court and can cause resentment. That being said, I would advise calling up an Order and dealing with all who shall receive it at once, either by calling one up, then the Order, then the next; or by calling all up, and then the Order. In general, variety is a spice; but too many spices can cancel out each other.

DISCRETION:

An early definition of “Herald” I learned was that the Herald is the Voice of the King to His people and The Voice of His people to the King. Therefore, a certain neutrality of opinion is required to be a good herald, for your voice is not your own. This neutrality bears with it a certain trust, as you may become privy to secrets that will not be revealed until Court, particularly award recipients. Even if they’re your spouse, brother, or best friend of twenty years standing, it is not your place to lessen the honor of the presentation of the award from the Crown by telling them in advance. Encouraging, not over-strongly, their attendance at Court is well. Telling them that staying will net them something is right out. Crowns don’t trust loose-lipped heralds, and that is bad for trust of all heralds.

Calontir Field Heraldry

Baron Christopher Amber, OP, CCC, CT, Fyrdman of Calontir

In most normal tournament situations, there are four announcement duties the herald will have to deal with. They are as follows :

1. Calling To The Field: The bringing forward of current combatants, and the warning of future pairings. These calls should be made smoothly and simultaneously. At some tourneys, the herald’s call will be accompanied by a visual representation, or “List Tree”.

A.
Fighters in the immediate Combat: “Now on the Field <or> Calling now forth to this Field of Combat <or> A & B, enter now into the List <or> Would A & B Please take the Field”

B.
Fighters waiting to Combat next: “Arming should be C & D”

C.
Fighters two Combats away: “Preparing to arm, E & F”

2. Presentation Of The Fighters To The Populace: When announcing the identity of the fighters, it is important to make clear to the populace which is which. Use terms like “left” and “right” instead of “dexter” and “sinister”. Be prepared to blazon the fighters’ arms on sight, even if you have to use plain language instead of “heraldese”. If the fighters are using different weapons forms, you may identify them by the weapons they are carrying.

“Upon this side of the Field, A, bearing a red shield with two white wolf’s heads facing each other; and Upon this side of the Field, B, fighting with glaive”. If the fight is a Bye fight, it is also advisable to inform the crowd which fighter is fighting “In Earnest” and will advance further, and which is fighting as the “Bye” and merely offering a test of skill.

3. Administering Of Honors (Or Oaths): In some lists, the herald is responsible for the oaths. In others, the marshal may take responsibility (Keep in mind that the field belongs to the marshal and to the master/mistress of the list, and we are there to assist them.)

“Do both Combatants Stand Ready?”

“Then Salute the Crown of Calontir <or> the Representative of the Crown of Calontir <or> the Tournament’s Sponsor” (gesture in the direction of said individuals if they are not in the immediate vicinity and recognizable to the fighters).

“Salute the One whose Favor You Bear <or> Who inspires You this Day <or> the Good Gentle for Whom You fight”

“Salute the Crowd here Assembled <or> the Populace gathered to watch You fight <or> the Populace here gathered”

“Salute Your Most Noble and Worthy Opponent <or> Honorable Comrade at Arms”

“Now Attend the Words of the Marshal <or> Heed the Marshal’s Commands <or> Pay Heed the Marshal”

(In Later Rounds of the Tournament it may be Requested that the Fighters only be Reminded of Their Oaths.)

“Remembering those Oaths You have Sworn <or> Oaths You have Attested to <or> Honors You have Done”

4. Announcing Of Victors: In some cases, the populace will have no idea who won the fight. In other cases, you will be barely heard over the cheers. One thing to keep in mind is that the fighters frequently discuss blows that are in question. While the fighters are engaged in conversation, the populace is left wondering what is happening. Following a discussion, it is advisable to explain to the populace the resolution - especially if it results in the loss of a limb or in an outright victory.

“Lord Bugbear has voluntarily surrenders a leg”

“Sir Baumgartner acknowledges a previous head blow. Victory to Lord Persimmon”

For the final victory: “Victory to <or> The Victor of that Bout <or> The Victor, A” (If this was a Bye fight, it is proper to Announce who won and who will advance, especially if they are not the same person)

Protocol Notes:

Many newer, and some older, members of this organization are uncomfortable with how they should address other members of various ranks in the SCA. They are also concerned with who you bow to, how Brass Hats are titled, and how you treat the Crowned Heads of our Society (providing of course they didn’t take the easy way out and faint).

Forms Of Address

Milord, Milady: Everyone from the newest visitor to the oldest peer

Lord, Lady:Holders of Award of Arms, Award of Arms bearing Awards or higher

Your Lordship/Your Ladyship: Holders of Grants of Arms, Grant of Arms bearing Awards

Beyond This Point Reverances, or Bows, Are Very Appropriate

Your Excellency: Barons & Baronesses <both Court and Territorial> (6 pearls on their coronet), Viscounts & Viscountesses (8 to 16 pearls, or silver embattled coronets, depending on kingdom), Counts & Countesses (embattled coronets)

Your Grace: Dukes & Duchesses (strawberry leaves on their coronet)

Your Highness: Princes & Princesses, or higher (unique, but less flashy coronet)

Your Serene Highness: Princes & Princesses of Principalities (unique, but less flashy coronet)

Your Majesty: Kings & Queens Only (unique and flashy crowns)

Master/Mistress: Members of the Order of the Laurel, Order of the Pelican, or Masters at Arms (unadorned white baldric)

Sir, Dame: Knights (unadorned white belt) <at this writing, however, there are very few Female Knights wishing to be addressed as Dame>

On The Subject Of Crowned Heads

It is very good form to arise and reverence the Crowned Heads of your Kingdom (both Their Majesties and Their Highness), and await the bid to relax when Their Presence is recognized. The Crown has both a physical Presence and an Aura of Presence. This Aura is considered to be a ten foot radius around TRM, TRH and the Thrones (whether occupied or not). An individual should not violate the Aura of TRM or TRH without invitation from same.

How to Be Heard and Understood,

or Projection 101 for Field Heralds

by Lyriel de la Foret

Since the field herald’s job is to convey information, whether it be general purpose announcements or getting the fighters to the list on time, the first thing necessary is to get their attention. This is not easy—events are often spread all over if the weather is nice outside, or noisy if crowded indoors. The key to making yourself heard is not to yell, but to project your voice. Projection, simply put, is making your voice carry as far as possible with the least amount of effort.

The key to projection is to breathe from your diaphragm. If you have ever taken singing or acting lessons, you are familiar with this idea. Your diaphragm is the large muscle located under your ribcage, and to project, you must force the air from your lungs by actively pushing with this muscle. The harder you push, the more sound you can make.

Here is a way to tell if you are using your diaphragm correctly. Stand in front of a mirror that you can see yourself in at least down to the waist. Breathe in deeply. If your shoulders moved up, you are probably only using the top part of your lungs. With your next deep breath, try to keep your shoulders from moving, and pay attention to your rib cage. When you feel it expand, you are getting a truly deep breath. When you exhale, again concentrate on your ribcage, and pushing the air out rather than letting it escape.

Practice makes perfect. Start in your basement or some other large room, and start softly, then see how loud you can become. If you feel your facial muscles tense up, or your throat muscles tensing, you are not projecting but yelling. By doing so, you will lose your voice faster and will find it more difficult to be understood. After you are comfortable inside, go outside and practice (it helps to have someone standing a short distance away to give you feedback on how you’re doing).

Now that you have learned how to project, you can be heard. But this doesn’t mean that you can be understood! The sounds you are making must make sense to those who are listening, or they will not get the information you’re trying to convey. Two rules will help you here: first, you need to enunciate, and second, SLOW DOWN!

Enunciation is another technique singers and actors learn; it just means to speak very clearly. Be sure that you are not slurring your words or dropping letters as we tend to do in informal speech among friends. Open your mouth wide when making your announcement, and exaggerate the words slightly, as if you were talking for a tape recorder. One way to accomplish this is to exaggerate the “long” vowels in the sentence, as in, “Oooooooyeeeeeehz, gooooooood geeeehntles.” Your mouth is like a sound studio, and you need to use it to shape the words as well as you can.

Slow down! I’m not kidding! Even if you do not talk fast usually, you must slow down considerably when making your announcement. The sound waves you are making have to travel a long distance to their destination, and can get garbled on the way if you talk too fast (the waves will start overlapping). Speak as if you are explaining something to a difficult person who seems to have trouble understanding you. Although you will sound slightly silly to your own ear, you will sound very clear to those around you. Again, practice enunciating and speaking slowly with someone to critique you. You will get the hang of it in no time!
Tournament Heraldry 102

by Lyriel de la Foret

Heralding at tournaments can be one of the most rewarding aspects of heraldry. You are not only getting the fighters to the field but acting as a sort of sportscaster for the people gathered to see the fighting and for the list table to help them keep track of the tournament. Here are some tips for dealing with the personnel and getting the fighters to the field on time.

The Mystery of the Cards: The listmistress or her assistant will hand you a set of cards. Don’t panic! The cards should be in sets of two, and represent the fighters who are to report to the field. The topmost pair should be on the field first, the second set next, and so on. Placing the cards between your fingers in order helps to keep them straight. I am right-handed, and usually place the first set between the thumb and pointer finger of my left hand, the second set between my pointer finger and third finger, and the third set between the third and fourth fingers. (I often also place a fourth set between the fourth finger and my pinkie; this is a personal preference so that I am ready if something unexpected happens). When the fight is over, return the cards to the person at the list table, with the winner on top.

Announcing the fighters: When calling fighters to the field, read the top two cards (you can move them with your right hand when reading them, but put them back between your left thumb and pointer finger). You may announce these gentles as “On the field” or “Would X and Y please report to the list.” The next set of combatants are announced as “Arming” (this is like being in the ‘on-deck’ circle), and the last set are announced as “Preparing to arm.” Our fighters have learned to listen for those particular phrases, and may get confused if they are not used, so be careful. And don’t forget to keep the cards in order!

Doing the “Honors”: When the fighters are on the field and ready to begin, you may step forward and “do the honors.” This is a sort of formal way of presenting them to the Crown, the populace, and each other. By tradition, this is done at least during the first complete round of any tourney, and often throughout small tourneys, or those that are highly formal, such as Crown Tourney. The exact order and wording are not set in stone, save that one always salutes the Crown first. The usual litany is as follows:

1.
My Lord(s)/Lady(ies), do honor to the Crown of the Kingdom of Calontir (wait for them to do so, and do so with them as a sign of respect);

2.
Salute the populace gathered here this day (wait);

3.
Do honor to that gentle who inspires you on this field (wait);

4.
Salute your most noble opponent (wait);

5.
Pay heed to the words of your marshal (get out of the way).

You may announce the winner after the bout has ended, and proceed to the next set of pairings.

Notes: You should always speak with the marshal and list table personnel prior to the tournament, or with the herald who preceded you on the field, to find out how best to work with them. For instance, some list tables have a person specifically to deal with giving you the cards and getting them back; some marshals prefer to announce winners themselves, etc. And always make sure the winner is actually determined before announcing it; if the marshals and/or the fighters are discussing it, hold off until you get a clear signal. If more than one field is being used at the same time, DO NOT start announcing until the other herald is finished—this will let both of you be heard instead of neither. Don’t be afraid to ask the fighters how to pronounce their name if you are unsure; most of them appreciate your efforts to get it right. It helps to listen to other heralds pronouncing them if you are coming in as a relief herald.
Submission Process

The Honorable Lady Esther bat Moshe, CSH

adapted by Lady Alyx de Vernun of Briarwood, Saker Herald

The Saker Herald office is responsible for accepting and processing all name, device, badge, group, order, etc. submissions for the Kingdom of Calontir. Though there are a number of people who help with the research and commenting process, this is primarily an office of one. Saker receives all submissions, checks for completeness, documents and processes fees, prepares Letters of Intent, keeps track of Acceptances and Returns, and maintains Kingdom archives.

The Known World is large, and growing daily. As a result, the time involved in sending a name, device, or badge from local group to Saker - and on to Laurel - is not a quick process. From start to finish, it takes approximately 6 months... if absolutely everything goes smoothly and without mistakes. All names and devices are checked for conflict against all currently registered names and devices, as well as mundane historical arms deemed “famous” or “protected” by the Laurel Office. As we have chosen to play the game, each gentle is entitled to a name and device unique to him or her. In reality in the Middle Ages, this was not so. But in reality in the Middle Ages, we were not likely to meet someone who lived hundreds, or thousands of miles away. Our immediate world would have been smaller, and the chance of encountering duplication almost nonexistent.

All local offices should have a copy of the SCA Rules for Submissions / Administrative Handbook. This specifies what is allowed within the Society, addresses documentation for names, has a glossary of terms, and explains the responsibilities of the herald’s office from the local pursuivant to the Laurel Sovereign of Arms.

Several steps are involved in the submission process.

1.
The gentle (and local herald) must complete the submission form. This includes the appropriate number of copies of the information sheet, black-and-white and color copies of the device submission, and the documentation used to validate the name and/or naming practice. Documentation must include a photocopy of the reference page as well as the title page from the book or publication from which it is drawn. Exceptions to this rule are noted in the administrative handbook.

2.
All submissions are $9.00 payable to the local herald (as of Feb 1, 98). The herald or treasurer retains $1.00 for expenses incurred by the herald’s office, and forwards $8.00 to the Saker office. In turn, Saker sends $4.00 to Laurel with the submission. Money must accompany each submission, or the submission can not be processed. CHECKS ARE MADE PAYABLE TO SCA, CALONTIR COLLEGE OF HERALDS.

3.
The Saker office receives the submission and checks information for completeness. If acceptable, the submission is included in a Letter of Intent. This is a letter sent out to a number of other heralds who will check for conflicts, comment on the accuracy of a name or the properness of a device, and generally try to ensure the uniqueness of the submission. Device submissions need to be checked for conflict. Some names need to be researched or have documentation clarified. These submissions will first be listed on an Internal Letter of Intent (ILoI). The internal letter is sent to a group of heralds within the Calontir commenting circle for commentary, and takes about 30 days.

4.
The external LoI is sent to approximately 55 individuals throughout the Known World. These heralds check for conflict, verify documentation, and make sure devices follow SCA rules for design. They then write their comments in a Letter of Comment (LoC) and send it back to the same list of 55 individuals. (Not everyone on the mailing list comments. The commenting heralds are a small percentage.) Sometimes there are comments on the comments (Heralds do argue with each other), which may be relevant in “borderline” cases (Yes, it can get complex!)

5.
The external commenting process takes about three months. The letter is then discussed at a monthly meeting of the Laurel staff. The Laurel Sovereign of Arms then prepares a Letter of Acceptances and Returns (LoAR). EXAMPLE: An ELoI is sent to Laurel and the members of the College of Arms mailing list in September (A letter must be postmarked by the end of the month to be included in that months commentary.) Commenting heralds will have until November 30 to prepare a Letter of Comment (LoC). Responses and rebuttals to commentary must be in the Laurel’s hands by December 31. The Laurel Staff will meet within the first two weeks of January and review the Letters of Intent as well as all relevant commentary. They then render a decision on each and every name and device separately. A LoAR will be sent out by the end of the month detailing their decisions. This letter is sent to all the heralds on the Laurel mailing list, as well as to any gentle subscribing to the list (the administrative handbook details the procedures for subscribing.) The LoARs are also published on the Internet at the official Laurel web-site.

6.
We heartily recommend that the local herald keep a copy of everything that is sent to Saker. The submitter should also keep a copy. The Saker office notifies both the local herald and the submitter of returns either electronically or via snail mail, but does not return the actual submission package. There are several reasons for this: cost, and time involved in pulling files and sorting paperwork being the two most important. Saker and/or Gold Falcon will publish the acceptances in the Mews.

7.
STAPLE STUFF TOGETHER. Chances are that the Saker will lose parts of the submission if you do not.

8.
When in doubt, send it. If you are unsure if a piece of information is needed for documentation, err on the side of caution.

To assure smooth processing:

1.
IT IS ESSENTIAL YOU PRINT OR TYPE ALL INFORMATION LEGIBLY. It is very difficult to guess whether a vowel in a Celtic name is an ‘a’ or an ‘o’. Any submission which is done using calligraphy or illegible handwriting will be returned.

2.
Fill in all blanks. Sign the forms.

3. Put your name on the form as the consulting herald, local herald, paper pusher, or whatever you want to title yourself. This helps me know who to contact for clarification.

4. The date you receive the submission and when you actually forward it to the Saker office is important. When a submitter asks about the length of the process it helps to be able to document where the submission has been and when it got there.

5.
Record the amount of money received and the amount of money sent to the Saker office. Documenting the money seems to be redundant since fees are standard, but you would be surprised how handy that information is when reconciling records at Domesday time.

6.
WHENEVER POSSIBLE, SUBMIT THROUGH YOUR LOCAL HERALD. The submissions process works much smoother when the local herald is aware of activities in his/her group. An individual may send a submission directly to the Saker office, in which case the full $9.00 is received by Saker. There are a number of reasons for someone to submit directly to Saker:

a.
The submitter may not be close to a group, and contacting a local herald is not practical.

b.
The submission was completed and accepted at an event where the Saker office had a consulting table.

c.
The local group herald may be unavailable, or the office temporarily vacant.

FORMS

The Laurel Office and several commenting heralds have worked to design a set of forms that are standard throughout the Known World. As the SCA has expanded, and the number of kingdoms increased, it has become increasingly difficult to manage 14 different formats. These forms will be reviewed by the Board of Directors (BoD) at the April 1998 BoD Meeting, and should be available for distribution by June or July 1998.

Name Submission Form

This is the form used for an individual submitting a new name, or changing an already-registered name. It is important that all areas of the form be completed.

1.
List the resources used for documentation. Include the name of the book / source, author, and page numbers. Some resources are commonly known and accepted. A list of those books is included in this section, and in the administrative handbook. Photocopy the applicable pages and the title page of any other source used.

2.
If you are using older or alternate spellings of names (spellings other than those documented), please put accent marks where required. Do not assume someone else will “know what you mean.”

3.
Note any changes to spelling, meaning, translation, etc. the submitter is willing to accept. You would be surprised how many items are held up or returned due to a simple change that the submitter readily agrees to after-the-fact.

4.
If you are unsure if a piece of documentation is needed, err on the side of caution. However, unless you are trying to document some truly obscure name style, it should not be necessary to send pages and pages of documentation. Call Saker if you have questions about how to document something or what to send.

5.
Indicate whether you will accept a “holding name” if your submitted name does not pass. This is a temporary name created by the College under which they will register your device (if the device is otherwise acceptable.) You cannot register a device without a registered name. (See next section.) Note that a submitter has up to one year to change a holding name without having to pay another registration fee.

6.
Send three (3) copies of the name submission form to the Saker office. Two copies are forwarded to Laurel and one is kept in the archives. Keep a fourth copy for your records.

Device Submission Form

This form is used for individuals or group device submissions. In order to submit a device, the person or group must have name either registered, currently in the process, or submitted at the same time as the device. A device cannot be registered to a gentle who does not have a registered name. The College will register the device under a “holding name” if your submitted name did/does not pass, and you have indicated a desire to allow it (see the Name Submission Form above.) This will allow you to use the device.

Technically, until a device is registered, you are not supposed to use it, since an unregistered device may be in conflict with one properly owned by another gentle. This does not mean that every banner and shield you see with Arms represents a registered device. As heralds, we encourage everyone to register their name and device to prevent “infringement”. However, there is no rule that states you must register a name and device to play.

1.
Devices are submitted on the Escutcheon (shield shape) form. Badges are submitted on the Roundel (round) form. Calontir does not accept device submissions on the Lozenge (diamond-shape) form.

2.
The elements of the device must be clearly drawn and recognizable. The mini-escutcheon is what the commenting heralds will see. It is not color, and if the elements of the device are not clear, it will be returned to be redrawn. Note that in the fine print, it states that the miniature must be an exact, reduced copy of the large drawing - NOT a free-style drawing.

3.
Send four (4) color copies and two (2) line-drawings of the device or badge submission to Saker. If there is a conflict due to color choices, the submitter will receive a letter of return directing a redraw. Unfortunately, the Saker office does not have the time or manpower to re-draw or color/re-color submissions.

Group Name Submission Form

This form is only used for groups (Shires, Baronies, etc.) or orders (offices, orders such as Lily, Calon Swan, Silver Hammer, etc.) If you are submitting a household name, you must submit it under the name of one of the members of the household.

Common Acceptable Books and Resources There are several commonly accepted books and resources that the College and commenting heralds are familiar with. When using these resources, it is not necessary to send photocopies. You may cite the source by author and edition, and list the page number. If the particular name you are documenting is listed under a different heading, cite the heading.

EXAMPLE: “Elrick” Listed in Reaney & Wilson, p. 4 under “Aldrich.”

This means the name “Elrick” is found in A Dictionary of British Surnames, by P. H. Reaney & B. M. Wilson, on page 4, as an alternative spelling of the name “Aldrich.”

A name in parentheses () is an abbreviated way of citing that particular resource. This is not a complete list, but includes most of the commonly used resources.

dictionnaire etymologique des noms de famille et prenoms de France, Albert Dauzat. (Dauzat)

A Dictionary of British Surnames, P. H. Reaney & R. M. Wilson. (Reaney & Wilson)

Etymologisches Woerterbuch der Deutschen Familiennamen, Josef Karlmann Brechenmacher. (Brechenmacher)

Gaelic Personal Names, Donnchadh Ó Corrßin & Fidelma Maguire. (Ó Corrßin & Maguire)

Les noms de Personne sure le Territoire de L’Ancienne Gaule, Marie‑TherΦse Morlet. (Morlet)

Name Construction in Medieval Japan, Solveig Throndardottir. (Solveig)

The Norse Name, Geirr Bassi Haraldsson. (Geirr Bassi)

The Origin of English Surnames, P. H. Reaney.

Our Italian Surnames, Joseph G. Fucilla. (Fucilla)

The Oxford Dictionary of English Christian Names, E. G. Withycombe. (Withycombe)

The Surnames of Ireland, Edward MacLysaught. (MacLysaught)

The Surnames of Scotland, George F. Black. (Black)

Welsh Surnames, T. J. Morgan & Prys Morgan. (Morgan & Morgan)

Frequently Given Answers (That Are Wrong)

by Master Gawain of Miskbridge, Green Anchor Herald

(with assistance from Lady Alanna of Volchevo Lesa

Master Dmitrii Volkovich

and Master Da’ud ibn Auda)

Permission is hereby granted to reprint this article in SCA publications.

HERALDRY

Misconceptions related to heraldic devices and badges

NAMES

Misconceptions relating to naming and name documentation

PROCEDURES

Misconceptions surrounding administrative issues behind the submissions process

Heraldry

1. Only queens can use roses on their arms.

What is reserved to queens (and Companions of the Rose) are rose wreaths. Chaplets of roses are reserved to princesses. By extension, orles and bordures of roses are also reserved. Single and multiple roses of any tincture* are not reserved, and are registered all the time, so long as they don’t look too much like a wreath.

(* A rose tinctured gules and argent is an English royal badge, the “Tudor rose”, and is not registerable in the Society.)

2. Charges that have been previously registered in the Society are always OK to use.

The College of Arms’ level of understanding of period heraldic practices has increased greatly over the years. A number of charges that have been registered in the past are now seen to be at odds with the heraldry of our period of study and are no longer accepted for registration.

3. You have to have an Award of Arms before you can register your heraldry. (Alternate version: You have to have an AoA before you can display your heraldry.) Anyone may register heraldry. Until they receive an Award of Arms from the Crown, it is called a “heraldic device” instead of a “coat of arms”. The two are registered and displayed identically; only the terminology changes when you become armigerous. N.B.: This is not a practice firmly based on historical precedent.

4. Sable is a fur. Yes, sable is a dark‑brown luxury fur. No - in heraldry, sable means black; which is classified as a color, not a fur.

5. Furs are considered neutral with respect to the Rule of Tincture, so they may be placed upon, or be charged with, either metals or colors.

 This is mostly true in heraldry outside the SCA, but we consider each fur individually: in the ermine family we categorize furs by their field tincture, since that has the greater area: ermine = argent, so is considered a metal, while counter‑ermine = sable, so is considered a color. On the other hand, furs of the vair family have more or less equal areas of both tinctures, so are indeed considered neutral. A charge of either of the constituent tinctures is still not allowed go over or under a vair fur, though.

6. A bar sinister on a coat of arms shows that the bearer is a bastard.

This is wrong in at least two ways. First, there is no such thing as a “bar sinister” in heraldry. A bar is a narrow horizontal stripe, so there is no way for it to be sinister. Second, one of a number of marks of illegitimacy, well‑known because it was used by some acknowledged bastards of the French crown, was the “bendlet sinister couped overall”, also called a “baton sinister”. This is definitely not the only mark of illegitimacy used in period heraldry.

7. They stopped checking against mundane armory, so now you can use anything you want.

“It is true that the SCA College of Arms no longer checks for conflict against any but famous non‑SCA arms. But to deliberately search out a real coat of arms and to adopt it is, in short, theft. Your arms should represent you, not someone else. Independent invention or creation of a coat of arms which may be similar to non‑SCA arms, however, is permissible.” ‑ Da’ud ibn Auda

Names

1. Citing the use of a name in a book about the Middle Ages or Renaissance is sufficient documentation.

Sorry, many fiction authors use names that were never used in the setting of the story, or even (gasp!) make them up! Even fiction writers of our period often used names not found outside their works. Unfortunately, many writers of non‑fiction about our period translate or modernize name spellings, so you can’t even rely on a history text for the correct spelling of a name.

2. If you can find a name in a “what to name the baby” book, you have documented it sufficiently.

Baby books are fine for helping you choose a name for your baby. Alas, they almost never give information about when a particular name was used historically, nor do they normally give you anything but the modern form. Frequently the “meaning” listed is also inaccurate, not to mention that the “meaning” of a given name is irrelevant to its acceptability by the CoA.

3. Spelling was quite variable before the modern era, so you can spell a name any way you like.

In our period, the spoken version of a word was primary, while the written form was simply a way of recording it. Any spelling that would reproduce the sound was “correct”, but the way sounds were represented varied widely from language to language and even from one period of time to another within the same language. It takes at least a little familiarity with a particular language to understand what the rules are. What you can depend on is that they are distinctly different from those for 20th C. American English.

4. If you find a masculine name that you like, you can make its feminine cognate by adding “‑a” to the end.

This is not even true for modern English. “Williama” is not the feminine cognate of “William”. In many of the Latin‑derived languages, it is sometimes true; but, for example, in the Celtic languages such as Irish or Scots Gaelic or Welsh, it is almost never the case.

College of Arms Procedures

1. If you submit stuff at the Pennsic consultation table, you’ll hear about it a lot sooner, because they rule on it right there.

Unfortunately, no; items submitted at Pennsic go through the same procedure as items submitted through your local pursuivant. Because they were submitted along with a lot of others, they may take a month or so longer than otherwise. They will probably stand a better chance of passing though, because they have probably been looked over by more experienced heralds than your local officer.

2. I don’t need to register my name again with the College of Arms because I have it on my membership card so it’s already registered with the office of the Registry.

What’s on your card is whatever you put on your membership application. It has nothing to do with registering your name. If you put “King Richard Lionheart” on the form, that’s what they’ll type on that card.

Argent Snail’s Armory “Insta‑Boing” Checklist

This checklist originally appeared as part of a paper in the Proceedings of the Known World Heraldic Symposium held in Tree‑Girt‑Sea and Rokkehealden, Middle Kingdom, June A.S. XXVIII (1993). Transcribed for the Web by Evan da Collaureo (mka Dave Montuori) 1997. Copyright 1993 by Judith Gerjuoy.

I.
Does the submitter have an SCA name?

You cannot register a piece of armory without a name. The name can be registered or submitted before the armory is submitted, or it can be submitted when the armory is submitted; but there must be a SCA name to attach the armory to.

II.
Is the submission dark on dark, or light on light?
This is commonly known as the color on color, metal on metal rule. You cannot put color on color, or metal on metal. For instance, you cannot have a sable (black) charge on an azure (blue) field. However, even items that are not in true heraldic tinctures must follow this rule. For instance a chipmunk “proper” is brown. Brown is dark. Therefore, it must be on a metal (light) field. Caucasians proper are considered metal, and must be on a dark field.

III.
Is the submission slot machine?
Armory is “slot machine” when there are three or more different charges in the same charge group. For instance “Or, a bell, book, and candle sable.” is slot machine. “Argent, on a bend between a bell and a book azure, a candle Or.” is not, because the candle is on the bend, thus not in the same charge group as the others.

IV.
Is it marshaled armory?
Marshaling is a way of showing familial relationships. It was done in the middle ages, but we don’t register it in the SCA. Therefore, the following arrangements are not allowed:

First: you cannot have a field divided per pale with different charges in each half of the field, if there is a plain line of division. If the per pale line is ‘bumpity’, then it is allowed.

The same rule holds true for quarterly: Unless the same charge is in each quarter, there needs to be a ‘bumpity’ line of division. The only exception is in the case of quarterly where quarters that are only a solid metal or color (no charges) are also acceptable. For instance, “Quarterly sable and argent, in bend two eagles displayed Or.”, would not be considered marshaled arms.

V.
Does it use a forbidden charge or group of charges?
There are a number of charges that no one can use. They are either presumptuous (claiming a mundane rank), or offensive. Examples of presumptuous charges include: Tudor rose, crowned shamrock, crowned rose. Examples of offensive charges include: the hand of glory, swastika, triskelion gammadion. Note: this list is not all‑inclusive (Editors Note: A complete list is in the administrative handbook located in your Calontir Heralds Handbook)

VI.
Does it use a restricted charge that the submitter is not entitled to use?

There are a number of charges that only some people in the SCA can use. To have a crown or coronet on your device you must have been a king, queen, prince or princess. Only official SCA groups can have laurel wreaths on their devices (and they must have them). Only members of the order of Knighthood can use white belts or closed loops of chain; only members of the order of the Pelican can use a pelican in its piety in their armory. Note: this list is not all‑inclusive. (Editors Note: A complete list is in the administrative handbook located in your Calontir Heralds Handbook)

VII.
Is the submission too complex?
Our rule of thumb is that if the number of different types of charges plus the number of different tinctures used add up to more than eight, the submission is too complex. For instance, “Per bend sinister ermine and gules, a tiger rampant azure and a horse passant erminois, a bordure purpure semy of roundels argent ermined vert.”, would be too complex with four different charges (tiger, horse, bend and roundels) and 6 tinctures (argent, sable (the tinctures in the ermine), azure, Or, purpure and vert).

VIII. Are the ‘bumpity’ lines drawn big and bold and butch?
Medieval lines of division were drawn big and bold. Slim and elegant is not period for heraldry. In medieval heraldry charges were drawn to fill the space. Remember, the purpose of heraldry is identification from a distance.

IX.
Are the charges drawn in their medieval form?

We register medieval, not modern, heraldry. We use a quill pen, not a fountain pen; a cart, not an automobile. All charges used must be items used in that form prior to the year 1600.

PAGE
1

--

