

AWARD OF ARMS

Ceremony for the creation of new Armigers

PREPARATION: Before the Court the Herald shall determine from Their Majesties what order and in what numbers the new armigers shall be called forward. It is recommended that each new member be admitted individually, unless there is particular reason why a larger number be recognised simultaneously, a maximum of three at time should be observed. Scroll/Promissory: Promissory (or scroll, if completed)

Token: None

STANDARD VERSION


Herald: Let (name (and name)) come forward and kneel before their Majesties.

(The people or their representatives come forward and kneel)


King: Let the proclamation be read.

(If a scroll or promissory has been made, the Herald shall read from that. If not, then read the following proclamation..)

NO SCROLL


Herald: (names) , whereas it was come to Our notice that through diverse, great efforts you have considerably enriched Our Kingdom, it is thus Our pleasure to reward you with an Award of Arms. We grant you the rights and charge you the responsibilities of this rank, and We further grant you the right to bear as Arms such device as you may have properly registered with Our heralds, in the Kingdom of Lochac and throughout the Known World. By Our word and hand, this [day] day of [month], Anno Societatis [year]

(kname), Rex

(qname), Regina

CONTINUE


King/Queen:

(Any suitable words as Their Majesties feel appropriate.)

(Their Majesties present the scroll or promissory if available, and raise the new armiger(s) up, thanking them for their service, and giving them leave to depart.)


King / Queen:

You have Our leave to depart.


Herald: For Lord/Lady (name (and Lord/Lady name) , Hip, hip! (* 3)

ENHANCED VERSION


Herald: Let (name (and name)) come forward and kneel before their Majesties.

(The people or their representatives come forward and kneel)


King: Let the proclamation be read.

(If a scroll or promissory has been made, the Herald shall read from that. If not, then read the following proclamation..)

NO SCROLL


King/Queen: Whereas it was come to Our notice that through diverse, great efforts you have considerably enriched Our Kingdom, it is thus Our pleasure to reward you with an Award of Arms.


Herald: We grant you the rights and charge you the responsibilities of this rank, and We further grant you the right to bear as Arms such device as you may have properly registered with Our heralds, in the Kingdom of Lochac and throughout the Known World. By Our word and hand this [day] day of [month], Anno Societatis [year].

(kname), Rex

(qname), Regina

CONTINUE


King/Queen: (Any suitable words as Their Majesties feel appropriate.)

(Their Majesties present the scroll or promissory if available, and raise the new armiger(s) up, thanking them for their service, and giving them leave to depart.)


King/Queen: You have Our leave to depart.


Herald: For Lord/Lady (name (and Lord/Lady name) , Hip, hip! (* 3)
