THL

[image: image2.png]ofe

Silent Heraldry
[image: image3.jpg]

Lesson 2: Basic Silent Heraldry

Describing the SCA
	Signed English
	ASL

	SCA means Society for Creative Anachronism
	SCA mean Society Creative Anachronism

	An anachronism is something out of its natural time
	Anachronism mean different time from today

	We study and recreate the history of the Middle Ages
	We study act history Middle Ages (spell out)

	and the Renaissance
	Renaissance (spell out)

	The years 600 through 1600.
	Year 600 through 1600

	The SCA has groups all around the world.
	SCA group around world.

	Calontir
	Calontir

	Kansas
	Kansas

	Missouri
	Missouri

	Iowa
	Iowa

	Nebraska
	Nebraska

	Northern Arkansas
	North Arkansas

	Signs
	Word Descriptions of Actions

	class
	Using both hands, the C handshape, palms facing outwards, are held a few inches apart at chest height. They are swung around in unison, so that the palms are now facing the body.

	society
	The sign CLASS is made with the S handshapes

	creative (inventive)
	The 4 handshape moves forth from the forehead to represent thoughts pouring forth

	anachronism (different time)
	The sign DIFFERENT plus the sign TIME

	different
	The forefingers are crossed (one in front of the other), then pull away from each other

	time
	The sign HOUR is made with the T handshape

	hour
	The forefinger circles the other hand to represent the hour hand going around the clock face once an hour

	means
	The V handshape presses down on the palm, moves up and twists, then presses down again

	from
	One finger pulls back from the other

	today
	The sign NOW plus the sign DAY

	now
	The hands move straight down to indicate the present (now). In ASL, the body represents the present tense, the front of the body represents the future and the back of the body represents the past

	day
	The horizontal arm (representing the surface of the earth) with the D handshape (representing the sun), moves to a vertical position pivoting on the elbow

	we (asl)
	The index finger moves from one shoulder to the other shoulder

	we (se)
	The hand, in a W handshape, moves from one shoulder back to the other

	study
	The fingers of one hand wiggle as the hand moves back and forth towards the palm of the other hand. (The wiggling fingers represent the eyes as the person reads a book)

	act
	The hands swing back and forth to show they are doing something

	history
	The H handshape moves down on an angle

	year
	The S handshapes revolve around each other representing the movement of the earth around the sun.

	600
	The 6 handshape plus the C handshape (the roman numeral C represents a hundred)

	through
	One hand goes through the fingers of the other hand

	1600
	The 16 handshape plus the C handshape (the roman numeral C represents a hundred)

	group
	Using both hands, the G handshape, palms facing outward are held a few inches apart at chest height. They are swung around in unison, so the palms now face the body

	around
	The index finger of one hand circles(goes around) the fingertips that are closed together and held upright

	world
	The W handshapes circle each other

	Calontir
	The sign HEART plus the sign LAND

	heart
	The middle finger taps the chest over the area of the heart. (Alternate sign is to draw a heart shape over the heart)

	land
	The sign DIRT plus the sign AREA

	dirt
	Using both hands, the thumb rubs against the fingers (feeling the texture of the soil)

	area
	The S handshapes, parallel to the floor, move in a semi-circular motion starting near the body and ending further away.

	kansas
	The K handshape plus the S handshape (KS, the abbreviation for Kansas)

	missouri
	The M handshape plus the O handshape (MO, the abbreviation for Missouri)

	iowa
	The I handshape plus the A handshape (IA, the abbreviation for Iowa)

	nebraska
	The N handshape plus the E handshape (NE, the abbreviation for Nebraska)

	north
	The N handshape is moved up to show the position of north when a map is held directly in front of the body.

	arkansas
	The A handshape plus the R handshape (AR, the abbreviation for Arkansas)

Explaining the SCA

	Signed English
	ASL

	 People in the SCA like to do many things
	People SCA like do many things

	 Often, they start out by finding how people in the past did the things they like to do today.
	Often, start find out how people past do same like do today.

	 As a part of being involved in the SCA, it is possible to get different types of awards
	Part involve SCA, possible get different awards

	 We have 3 basic areas of study - fighting, service, and the arts and sciences
	3 basic study - fight, service, art science

	 Each of these areas of study have 3 main levels of awards.
	Each 3 levels awards

	 Beginner - Award of Arms
	Award Arms - beginner

	 Intermediate - Grant of Arms
	Award Grant - intermediate

	 Advanced - Patents of Arms
	Award Patent - advanced / top

	Signs
	Word Descriptions of Actions

	People
	The 'P' [image: image1.png]

hands, side by side, are moved alternately toward the body in continuous counterclockwise circles

	Like (Enjoy)
	The open right hand is circled on the chest, over the heart.

	Do
	The bent 5 handshapes move back and forth to the sides of the body

	Many
	The fingers are thrown out to indicate that there is a lot of something

	Things
	The palm is facing upward and the hand bounces to the side to indicate different items (things).

	Often
	The sign AGAIN is repeated twice.

	Again
	The fingertips of the right curved hand touches the left palm

	Start
	The index finger twists between the fingers of the other hand to indicate the turning of a key in an ignition switch

	Find out
	The thumb and forefinger of the dominant hand pick up something out of the other hand

	How
	One Y handshape twists back and forth against the other Y handshape to represent the concept of asking how to take something apart

	Past
	The hand moves over the shoulder. In signing, the body represents the present time and motion forward of the body represents the future while movement to the back of the body represents the past

	Like (Same)
	The extended forefingers come together to show that both of them are identical (the same).

	Today
	The sign NOW and DAY are combined

	Now
	The hands (in a Y handshape) move straight down to indicate the present (now). In ASL, the body represents the present tense, the front of the body represents the future and the back of the body represents the past

	Day
	The horizontal arm represents the surface of the earth. The moving hand represents the movement of the sun across the sky during the day

	Basic
	One hand circles below the other hand to show the lowest level of something

	Study
	The fingers of one hand wiggle as the hand moves back and forth towards the palm of the other hand. The wiggling fingers represent the eyes looking something over and the palm represents a book

	Fight
	The two fisted hands move up and down to represent two people in a fist-fight

	Service
	Both hands are held in front of the body with the palms facing up; they are then alternatingly moved back and forth

	Art
	The little finger, which represents a pencil or paintbrush, draws something on the palm of the other hand

	Science
	The A handshapes move in alternate circles in front of the body. Each hand represents a test tube and the sign shows a scientist pouring the contents of a test tube

	Each
	One A handshape moves down the other A handshape

	Level
	The fingertips of each hand touch one another on a leveled horizontal plane to indicate the first level, then the motion is repeated to indicate a 2nd and 3rd level

	Award
	The hands move forth to offer something

	Beginner
	BEGIN plus PERSON

	Begin
	The index finger twists between the fingers of the other hand to indicate the turning of a key in an ignition switch

	Person
	The P handshapes move down the sides of the body

	Intermediate
	The fingers of one hand are divided to show the concept of something being in the middle

	Advanced (Top)
	The hands move upward in two movements that form a slight arc toward the body

Kingdoms in the SCA

19 Kingdoms in the SCA:

Aethelmearc

Central/Western Pennsylvania, Western New York, and West Virginia

Ansteorra

Oklahoma and most of Texas

An Tir

Oregon, Washington, and the northern tip of Idaho

Artemisia

Montana, southern Idaho, most of Utah, western Colorado, and Wyoming

Atenveldt

Arizona

Atlantia

Maryland, most of Virgina, North and South Carolina, and a bit of Georgia

Caid

Southern California, greater Las Vegas area, Hawaii

Calontir

Kansas, Missouri, Iowa, Nebraska, and northern Arkansas

Drachenwald

Europe, Africa, Middle East

Ealdomere

Ontario (except for Essex county and northwestern Ontario around Thunder Bay)

East

Eastern Pennsylvania, eastern New York, Delaware, New Jersey, Connecticut, Rhode Island, Massachusetts, Vermont, New Hampshire, Maine

Gleann Abhann

Mississippi, Louisiana, most of Arkansas, and small portions of Tennessee and Kentucky

Lochac

Australia and New Zealand

Meridies

Alabama, almost all of Georgia, a bit of the panhandle of Florida, parts of Tennessee,

Kentucky, and Virginia

Middle

Ohio, Kentucky, Indiana, parts of Michigan, Illinois, a nip of Iowa

Northshield

North Dakota, South Dakota, Minnesota, Wisconsin, the upper peninsula of Michigan

Outlands

New Mexico, most of Colorado, parts of Wyoming and Nebraska, and EI Paso and

Hudspeth counties of Texas

Trimaris

Majority of Florida, Panama, and Antarctica

West

Northern California, Nevada, Alaska, Japan, Korea, and Pacific Rim

	Signs
	Word Descriptions of Actions

	AETHELMEARC
	Interlaced fingers (for the escarbuncle) + “*ROLLING”

	ANSTEORRA
	“*SUN” starting from waist upwards + “*STAR”

	AN-TIR
	“*LION” + mime the claw outwards

	ARTEMISIA
	

	ATENVELDT
	“*SUN” + “*FACE”

	ATLANTIA
	Handshape for “A” + “*SEA, OCEAN”

	CAID
	Simultaneously with both hands outline the shape of crescents in the air at eye height

	CALONTIR
	“*HEART”: + “*LAND”

	DRACHENWALD
	Mime sign for “firebreath” + “*WOODS”

	EALDOMERE
	“*FLOWER” + “*WOLF”

	EAST
	Handshape for “E” moved towards the right

	GLENN ABHANN
	

	LOCHAC
	

	MIDDLE
	Non-dominant hand, palm upwards. Dominant hand above this, palm facing body, “B” handshape. Dominant hand moves in small circle and lowers to “strike” center of non-dominant palm with fingertips.

	MERIDIES
	Handshape for “M” + 3 “*STARS”

	NORTHSHIELD
	

	OUTLANDS
	“*DEER” + sign for animal jumping outward

	TRIMARIS
	“*THREE” + “*SEA, OCEAN”

	WEST
	Handshape for “W” moved towards the left

Groups in Calontir

Kansas

Shire of Bois d'Arc (Parsons, Pittsburgh, Independence, and surrounding areas)

Shire of Dun Ard (Leavenworth)

Barony of Forgotten Sea (Kansas City)

Canton of Aston Tor

Shire of Cum an lolair (Johnson and Miami counties) Shire of Fyren-Ar (Emporia)

Shire of Spinning Winds (Riley county and area) Barony of Vatavia (Wichita)

Missouri

College of Bellewode (Kirksville) Shire of Calanais Nuadh (Rolla) Barony of Forgotten Sea (Kansas City) Canton of Riverhold (Jefferson county) Shire of Standing Stones (Columbia) Barony of Three Rivers (St. Louis)

Iowa

Barony of Couer d'Ennui (Des Moines) Canton of Axed Root (Ames)

Shire of Deodar (Cedar Rapids) Shire of Heralds Hill (Mason City) Shire of No Mountain (Grinnell)

Shire of Shadowdale (Iowa City)

Nebraska

Barony of the Lonely Tower (Omaha)
Barony of Mag Mar (Lincoln)

Arkansas

Shire March of the Grimfells

Shire of Stronghold of Lost Forest Shire of Oakheart

Shire of Wyvern Cliffe

Royalty

	Signs
	Word Descriptions of Actions

	king
	The K handshape moves from the chest to the waist while crossing the body. The movement indicates the location of the royal sash worn by kings.

	queen
	The sign KING is made with the Q handshape

	prince
	The sign KING is made with the P handshape

	princess
	The P handshape outlines the bodice and sash worn by a princess. (Start at the side of the chest opposite your dominant hand. “Pull” towards your dominant hand, then move down the dominant-hand side of your body.)

	baron
	The sign KING is made with the B handshape

	baroness
	The sign PRINCESS is made with the B handshape

	count
	The sign KING is made with the C handshape, ending in a T handshape (to differentiate it from the sign for Christ)

	countess
	The sign PRINCESS is made with the C handshape

	duke
	The sign KING is made with a D handshape

	duchess
	The sign PRINCESS is made with the D handshape

	earl
	The sign KING is made with an E handshape

	marchioness (?)
	The sign PRINCESS is made with the E handshape

	viscount
	The sign KING is made with a V handshape

	viscountess
	The sign PRINCESS is made with the P handshape

Calontir Awards

Patents of Arms

Chivalry / Knight

Laurel
Pelican

	Signs
	Word Descriptions of Actions

	KNIGHT
	[The K handshape at waist, moving from center to dominant side "(Indicating a belt)

	LAUREL
	[The sign CROWN is made with an L handshape (indicating a laurel wreath).

	CROWN
	[The C handshapes (held with palms slightly out), held over head and lowered as if placing crown on head.

	PELICAN
	[The sign BIRD is made with a P handshape, then the P handshape is brought down to the dominant side (indicating a Pelican vulning itself).

	BIRD
	[The thumb and forefinger mimic the action of a bird's beak.

Grants of Arms

Thegn of Calontir (personal service and counsel to the Crown)

Hirth of Calontir (Huscarls)

Iren-Hirth (fighters)

Boga-Hirth (archers)

Order of the Calon Lily (arts)

Order of the Silver Hammer (sciences) Order of the Cross of Calontir (service)

	Signs
	Word Descriptions of Actions

	thegn
	The sign CROWN plus the sign SERVICE plus the sign ADVICE

	crown
	The C handshapes (held with the palms slightly out), held over head and lowered as if placing crown on head.

	service
	Both hands are held in front of the body with the palms facing up; they are then alternately moved back and forth

	advice
	The movement of the hand represents the concept of information being sent forth

	huscarl
	The sign KING plus the sign PROTECTOR

	king
	The K handshape moves from the chest to the waist while crossing the body. The movement indicates the location of the royal sash worn by kings.

	protector
	The hands lock in a defensive position. The hands are blocking against an attacker followed by the sign indicating a person.

	iren-hirth
	The sign WARRIOR plus the sign HUSCARL

	warrior
	The W handshapes move back and forth as if in a struggle are followed by the sign indicating a person.

	boga-hirth
	The sign ARCHER plus the sign HUSCARL

	archer
	A movement of the hands mimics the motion of shooting a bow is followed by the sign indicating a person.

	calon lily
	The sign ART plus the sign CALONTIR plus the sign LILY

	art
	The little finger, which represents a pencil or paintbrush, draws something on the palm of the other hand.

	lily
	The sign FLOWER is made with an L handshape.

	flower
	A flattened O handshape moves from one side of the nose to the other to represent smelling flowers

	silver hammer
	The sign SCIENCE plus the sign SILVER plus the sign HAMMER

	science
	The A handshapes move in alternate circles in front of the body. Each hand represents a test tube and the sign shows a scientist pouring the contents of a test tube.

	silver
	The forefinger points to the ear and then pulls away while changing to an S handshape. This sign is similar to the sign GOLD which is made with a Y handshape instead of an S handshape.

	hammer
	The motion of the hand is similar to that of swinging a hammer

	cross of calontir
	The sign SERVICE plus the sign CROSS plus the sign CALONTIR

	cross
	The H handshape outlines the shape of a cross.

	service
	Both hands are held in front of the body with palms facing up; they are then alternately moved back and forth

Awards of Arms
Fyrd of Calontir (Fyrdmen)

Iren-Fyrd (fighters)

Boga-Fyrd (archers)

Order of the Calon Swan (arts)

Order of the Leather Mallet (sciences)

Order of the Torse (service)
	Signs
	Word Descriptions of Actions

	fyrdman
	The sign for QUEEN plus the sign for PROTECTOR

	queen
	The sign KING is made with the Q handshape

	protector
	The hands lock in a defensive position. The hands are blocking against an attacker followed by the sign indicating a person.

	iren-fyrd
	The sign WARRIOR plus the sign FYRDMAN

	warror
	The W handshapes move back and forth as if in a struggle are followed by the sign indicating a person.

	boga-fyrd
	The sign ARCHER plus the sign FYRDMAN

	archer
	A movement of the hands mimics the motion of shooting a bow is followed by the sign indicating a person.

	calon swan
	The sign ART plus the sign CALONTIR plus the sign SWAN

	art
	The little finger, which represents a pencil or paintbrush, draws something on the palm of the other hand.

	swan
	The sign BIRD is made with an S handshape.

	bird
	A flattened O handshape moves from one side of the nose to the other to represent smelling flowers

	leather mallet
	The sign SCIENCE plus the sign LEATHER plus the sign HAMMER

	science
	The A handshapes move in alternate circles in front of the body. Each hand represents a test tube and the sign shows a scientist pouring the contents of a test tube.

	leather
	The fingertips of a modified H handshape brushes against the upper chest.

	hammer
	The motion of the hand is similar to that of swinging a hammer

	torse
	The sign SERVICE plus ???

	service
	Both hands are held in front of the body with palms facing up; they are then alternately moved back and forth

Non-armigerous Awards and Honors
Order of the Rose

(consorts who have successfully completed their reign)

Order of the Sword of Calontir

(individual/group - dramatic deeds concerning the art and science of combat, strategy, tactics, and/or Society warfare)

Order of the Keeper of the Flame

(individual - who, through appearance, actions, and deeds demonstrate an exceptional amount of honor and courtesy, and exemplify themselves in efforts to create a medieval aura)

Order of the Queen's Chalice

(young people who have provided service to the kingdom above that normally expected of them)

Queen's Endorsement of Distinction

King's Favor

Iren Feran

Falcon's Heart

	Signs
	Word Descriptions of Actions

	order of the rose
	The sign for ORDER plus the sign for ROSE

	order
	The sign CLASS is done with O handshapes

	class
	Using both hands, the C handshape, palms facing outward, are held a few inches apart at chest height. They are swung around in unison, so that the palms now face the body.

	rose
	The sign FLOWER is made with an R handshape

	flower
	A flattened O handshape moves from one side of the nose to the other to represent smelling flowers

	sword of calontir
	The sign SWORD plus the sign CALONTIR

	sword
	The sign KNIFE is followed by the removal of a “sword” from its holder and using it in a “duel”

	knife
	The moving index finger represents the slicing motion of a knife

	keeper of the flame
	The sign KEEPER plus the sign FLAME

	keeper
	One of the signs for hold is made with the K handshapes followed by the person sign

	hold
	The hands hold (grip) something

	flame
	The wiggling fingers represent flames

	queen’s chalice
	The sign QUEEN plus the sign CUP

	queen
	The sign KING is made with a Q handshape

	cup
	One hand in a C shape rests on the palm of the other hand indicating the shape of a cup.

Students
Squire

Apprentice

Protege

	Signs
	Word Descriptions of Actions

	squire
	The sign for KNIGHT made with the S handshape

	apprentice
	The sign for LAUREL plus the sign STUDENT

	student
	The sign LEARN is followed by the sign indicating a person

	learn
	The movement of the hand shows knowledge being taken from a book and placed in the brain

	protege
	The sign for PELICAN plus the sign STUDENT

Pennsic Silent Heraldry
SCA-SPECIFIC SIGN LANGUAGE

REVISED FOR PENNSIC XXIII, A.S. XXIX

This handout is a meager attempt to explain sign language in words. While someone who knows sign language will probably understand some of the handout, it is *unbelievably difficult* to explain sign language in words. Therefore this handout is meant as a reminder for those who have taken the class *and is not intended to stand as a teaching document on its own*.

The basic philosophy behind the invention of SCA-specific signs to date is this: if it exists in the language, _don't mess with it_! I!! [1] If it does not exist in the language, the first place to look for an idea to invent a sign is the heraldry. If it does not immediately lend itself to either of these techniques, try to brainstorm what the term means and work from there. [2]

I will NEVER be able to cover every possible sign invention -- I'll never be in that many places at once!! But if my students have the techniques to cope with new and unusual sign situations on their own, that's all I can ask for.

This handout compiled by Lady Ariane Desiree des Cedres, called Cedar

Michelle R. Owings-Christian

21 Englishtown Road

Parsippany, NJ 07054

(201) 887-1779 (home)

(201) 660-6828 (office)

If you have any questions, thoughts, ideas, concerns about sign language use in the SCA, please feel free to contact me at the address/phone above or drop by the MAGICANDLE merchant booth wherever you may find it. (Most East Kingdom events and, always, PENNSIC.)

[1] For example, the heraldry of the Middle Kingdom is wonderfully iconic and would make a great heraldry-based sign. But there is already a sign for the word 'middle' and when someone says "middle", as an interpreter I automatically do the sign that exists.

[2] There is an ASL sign for 'court' but it means a court of

law in the modern sense. When I tried to decide on a sign for Court

in the SCA sense, I finally created a "portmanteau sign": a combination

of the signs for 'meeting' and 'celebration', which is how I see SCA Courts.

NOTE: All ASL signs are preceded by an asterisk (*)

[Ed. note: The phrase "Manual Alphabet Letter" is shortened “MAL” to preserve my wrists and space. I have also removed the sections on Kingdom Awards, as my wrists are griping. :) [If you really want them, you can contact Cedar

	Signs
	Word Descriptions of Actions

	*king
	MAL "K" from non-dominant shoulder to dominant hip. (Be sure that the palm orientation is correct -- if not, this can easily be confused with the sign for "*PRINCE")

	*queen
	MAL "Q" moving from non-dominant shoulder to dominant hip.

	*prince
	MAL "P" moving from non-dominant shoulder to dominant the hip. (Be sure that the palm orientation is correct – if not, this can easily be confused with the sign for “*KING”

	*princess
	MAL “P” moving from non-dominant shoulder to dominant shoulder to dominant hip

Note: I have also seen the signs for “*PRINCE” and “*PRINCESS” reversed. I believe it is a regional difference.

	duke
	MAL “W” at dominant temple (the closest we could come to the STRAWBERRY LEAVES of a ducal coronet of rank)

	duchess
	MAL “W” at dominant temple + “*GIRL” + “*FORMAL, POLITE, FANCY”

	count
	MAL “C” moving from center of forehead to dominant temple

	countess
	MAL “C” at dominant temple + “*GIRL” + “*FORMAL, POLITE, FANCY”

	viscount
	MAL “V” moving from center of forehead to dominant temple

	viscountess
	MAL “V” at dominant temple + “*GIRL” + “*FORMAL, POLITE, FANCY”

(Be VERY CAREFUL with the palm orientation on the “v” so as not to sign “*STUPID” – palm should be facing to the NON-DOMINANT side)

	laurel
	MAL “L” on each hand placed on chest where the peerage medallion would rest, showing the shape of the laurel wreath

	pelican
	Duck-bill (handshape like the sign for “*NO”) then same handshape moving to pierce the chest (the symbol of the order, the pelican vulning itself)

	*peer
	Sign for “*EQUAL”

	master/mistress
	Sign for equal made into an initialized sign using the MAL “M” on each hand (all masters/mistresses of whatever flavor are peers)

	knight
	MAL “K” at the waist moving from center to dominant side, drawing the belt which is the symbol of the order

	squire
	MAL “S” in the same movement as the sign for “KNIGHT”

	master/mistress of arms
	MAL “M” at non-dominant shoulder, moving to dominant hip where it becomes MAL “A”, for the baldric that is the symbol of the order

	baron
	Closed “X” handshape moving from center of the forehead to dominant side, denoting three of the pearls in the Baronial coronet

	baroness
	Closed “X” handshape moving from center of the forehead to dominant side, denoting three of the pearls in the Baronial coronet + “*GIRL” + “*FORMAL, POLITE, FANCY”

Note: If it becomes important to differentiate between a “LANDED” and a “COURT” baron/baroness, you can do so. When I lived in the Midrealm, it was easy to do because all LANDED barons had gold coronets and all COURT barons had silver coronets. But that does not seem to hold true in the Eastrealm (and these are the only two kingdoms of which I have any experience).

	seneschal
	“*KEY” + “*PERSON” indicator

	exchequeur
	“*COUNT” + “*PERSON” indicator

	marshall
	Mime pulling a sword then with “one” handshapes, cross fingers in saltire (the heraldry denoting marshals)

	autocrat
	“*CONTROL” + “*PERSON” indicator (Closed “X” handshape on both hands, palms facing each other. Move alternately forward and backward – as in pulling strings) I’ve also seen the ASL sign for “BOSS” made with an “A”, but I find that a very awkward maneuver.

	archery marshall
	Left hand in “one” handshape, right hand MAL “M”, miming pulling back a bow from the left handshape

	herald
	Sign for “*LECTURE” done with an “H” handshape

	chirurgeon
	Using a “C” handshape, make the sign for “*HOSPITAL”

	majesty
	“M” handshape moving up – the sign for “*HIGH”

	excellency
	“E” handshape moving up – the sign for “*HIGH”

	highness
	“H” handshape moving up – the sign for “*HIGH”

	royal
	MAL “R” moving from non-dominant shoulder to dominant hip

	court
	Sign for “*CELEBRATE” + sign for “*MEETING”

	oyez
	“*ATTENTION”

	*kingdom
	“*KING” + “*AREA”

	barony
	Baron + “*AREA”

	minister of arts
	“*TEACHER” initialized with the MAL “M” + “*ART”

	minister of sciences
	“*TEACHER” initialized with the MAL “M” + “*SCIENCE”

	minister of arts/sciences
	“*TEACHER” initialized with the MAL “M” + “*ART” + “*SCIENCE”

	award of arms
	“*GIFT” + display with “A” handshape

Silent Heraldry, Lesson 2 (Basics)

Page 1of 13
THL Suzanne de la Ferté

[image: image2.png][image: image3.jpg]