

Kolosvari Arpadne Julia
eastern.crown@eastkingdom.org

Monday, February 27th, 2006

Unto the East Kingdom College of Heraldry and all others who do receive this letter,
greetings from Kolosvari Arpadne Julia, Eastern Crown Herald!

This ILoI contains submissions received before approximately December 15th, 2005 and has 43 numbered items. Commentary, as always, should be sent to the above address and/or the EK LoC email list and is due on March 27th, 2006.

Special thanks to Palotzi Marti, Lucrezia dell'Acqua, and Siobhan for their assistance with artwork, to Koložsvári Árpád for putting up with my griping, and to Tanczos Istvan for his continuing and invaluable technical support and assistance.

Good luck, and thanks again in advance for all the hard work you do!

In service,

Julia Eastern Crown

1 Aelfgar of Gedwearde (m) - Resub Name

Herald of Record: Drueta de la Rosa

No major changes.

His previously submitted name, *Aelfgar the Traveller*, was returned by Laurel in Dec. 2004 for being two steps away from period practice.

Ælfgar found in 'Cornish (and Other) Personal Names from the 10th Century Bodmin Manumissions' by Tangwystyl verch Morgant Glasvryn (<http://www.s-gabriel.org/names/tangwystyl/bodmin/germanic.htm>). [No photocopy provided.] The form reads 'Exact spelling found. Also occurs as Earl of Mercia in 11c.'

For Gedwearde, the form reads: 'In the year 854, Ecred, bishop of Lindisfarne, Established two separate settlements on Jed Water, calling them both Gedwearde. The existence of two settlements of the same name is confirmed in a charter of David 1, dated about 1150, in a list of settlements in the parish. In the year 1150, Gedwearde (Jedburgh) recognized by King David I by Charter as a Royal Burgh.'

2 Anna Katharine von Argenthal - Resub Device

Herald of Record: Istvan

Per pale vert and argent, a chevron inverted per chevron inverted counterchanged.

Her name was registered in Nov. 1990 via the East. Her previous device submission, *Azure, argent, vert schneckenwise, a bordure wavy Or*, was returned for conflict by Eastern Crown on the June 2001 LoR (for the Oct. 2000 ILoI), with some artist's notes. This is a complete redesign.

The form notes that *Johann Siebmachers Wappenbuch von 1605* has this design (in gules and argent) on plate 57, lower left, under the name NIMITZ. [*Photocopy provided.*]

3 Anne Wycliffe - New Device

Herald of Record: Brita Mairi Svendsdottir

Purpure, a saltire cotised between four acorns argent.

Her name was registered in Feb. 1982 via the East.

4 Aodhan Ó Dunlaing (m) - New Change Of Holding Name

Herald of Record: Istvan

Current name: *Aodhan of the East*

His previously submitted name, *Aodhan O'Dunlaing*, was returned by Laurel in Sep. 2004 for

combining the Anglicized particle O' with the Gaelic patronymic Dunlaing; he allowed no changes, so his device (*Quarterly argent and azure, a lion's head erased Or, on a chief sable three crescents argent*) was registered under the holding name Aodhan of the East.

Meaning of 'Gaelic form of mundane surname' most important. *[His mundane surname is Dowling.]*

[No documentation whatsoever.]

5 Brianna McBain - New Household Name & New Badge

Herald of Record: Brianna McBain

Submitted Name: *Saint Bavon's Company of Falconers and Austringers*

(Fieldless) a falcon, belled and jessed, on a gauntlet argent.

[The submission type is marked as Other - Guild on the form.] St. Bavon of Ghent (Belgium) was known as early as the 10th century. There was a cathedral bearing his name there. He is known by tradition as the patron saint of falconers.

An Austringer is someone who flies a hawk as opposed to a falcon. *[No documentation was provided for any of this.]*

6 Brigit inna Caillefada (f) - New Name & New Device

Herald of Record: Brigit of Longwood

On a field vert, a tree blasted argent and charged with a harp sable, with a shamrock Or on either side.

Meaning of 'Brigit of Longwood' in Irish most important, and she requests authenticity for 10th-12th century Irish.

Brigit from ***Irish Names* by Donnchadh ÓCorraín & Fidelma Maguire** p. 36-37, which says Brigit is the goddess of poetry in pagan Irish mythology; the name was not in common use in Ireland until more modern times -- the forms Mael Brigitte and Gilla Brigitte were used in the medieval period -- but the form Brigit is found in many tales.

For 'Caillefada', it says 'see attached from St. Gabriel.' [Attached are: S. Gabriel report 1262 (<http://www.s-gabriel.org/1262>), which says 'Brigit' wasn't used in the middle ages; and pages and pages from Mari Elspeth nic Bryan's 'Index of Names in Irish Annals' (<http://www.s-gabriel.org/names/mari/AnnalsIndex/>), which mentions 'na Coilleadh' as the Gaelic for 'of the wood', but has nothing like 'Longwood' or 'Caillefada'.]

7 Brokenbridge, Incipient Canton of - New Branch Name & New Device
Herald of Record: Warhild / Shauna

Vert a seme of bees proper, on a pale argent in pale a conie rampant and a laurel wreath vert.

A petition is included.

Broken - from OE brocen 'broken, broken up, uneven' (*English Place-Name Elements, Volumes I & II* by A.H. Smith A-IW p. 52 sub 'brocen'). Ex. - Brokenborough (Brochenberge 1086), from ***The Concise Oxford Dictionary of English Place-Names, Fourth Edition* by Eilert Ekwall** p. 68.

Bridge - from OE brycg 'a bridge' (see A.H. Smith above, p. 54 sub 'brycg'). Ex. - Tonbridge (Tonebridge, 1086), Stalbridge (Staplebrige, 1086) from Ekwall pp. 477 and 436.

8 Buchquannan Mac Thamhais of Cruach Mor (m) - New Name & New

Device

Herald of Record:

Gules, on a Chevron Cotised Argent three Latin Crosses of the first. In sinistre chief a Two-Headed Wyvern Displayed of the second.

No major changes.

Scottish language and/or culture are most important.

[Documentation quoted verbatim from the submission form.] Buchquannan - Variant spelling (c. 1525) of the Gaelic name 'Buchanan', other spellings of which are referred to in the documentation included hereafter, as beginning in 1244. While originally used as a surname during this period, I am hoping that this name will be allowed as a 'weirdness.'

Mac Thamhais - Original Gaelic spelling of the surname 'MacTavish', prominent in the Argyll region of Scotland. One variant of which is referred to in the included documentation, cited from the year 1355. Other variants continue onward from that time.

Cruach Mor - A mountain in the Argyll region of Scotland.

[The 'documentation included hereafter' looks like photocopies of the entries for Buchanan and MacTavish from Black's The Surnames of Scotland, although only the back of the title page is included, and there's a wide white stripe down the middle of the first Buchanan page, obscuring the book title at the top of the page.]

9 Christian Woolfe of Edinborough (m) - New Change Of Holding Name

Herald of Record: Marcus Blackaert

Current name: *Christian of Malagentia*

No major changes.

His previously submitted name, *Christian Woolfe*, was returned by Laurel in Sep. 2004 for conflict with *Christian Wulf* (reg. Aug. 1999 via Atlantia). His device (*Per fess azure and argent, three thistles*)

argent and a tree stump proper) was registered under the holding name Christian of Malagentia. *[The submission form marks this as a 'Resubmission: Laurel', which it sort of is, but the proper box to check in such cases is 'Change of Holding Name'.]*

Sound is most important, and he requests authenticity for English/Scottish language/culture.

Given name: Christian - Oxford dictionary of English Surnames pg. 96

Surname: Woolfe - Oxford Dictionary of English Surnames pg. 496

Locative Byname - of Edinborough

[That's verbatim what the form says.]

10 Corwin Silvertongue (m) - New Name & New Device

Herald of Record: Eleazar ha-Levi

Sable, a winged wolf and a chief rayonny argent.

No major changes.

He cares most about an unspecified language and/or culture.

'Corwin was ruled SCA-compatible in the cover letter for the December 1985 LoAR', draft of the precedents of Master François la Flame in connection with Corwin of Saxony in November 2001 LoAR.

'A brief Introduction to Medieval Bynames' by Talan Gwynek and Arval Benicoeur notes that nicknames describe 'physical, mental, or moral characteristics of the bearer.' The article cites 'Smallbyhind', 'Wysheved' (wise-head), and 'Swetemouth'. *Sobriquets and Nicknames* by Albert R. Frey (Boston: Tickner and Company, 1888) p. 322 cites 'Silver-Tongued' Smith referring to Henry Smith, an English preacher referred to by that name in *Pierce Penniless, his Supplication to the Devil* written by Thomas Nash (1567-1600). *[No copies provided.]*

11 Corwin Silvertongue - New Household Name & New Badge

Herald of Record: Eleazar ha-Levi

Submitted Name: *House Argent Lupe*

Sable, a wolf's head erased ululant argent

No major changes.

The documentation consists of: 'Name is in common form for a household. In French: Argent = silver, Lupe = wolf.'

12 David Fisch (m) - New Name & New Device

Herald of Record: Gwenllian ferch Maredudd

Sable, a fish skeleton haurient bendwise sinister argent.

No major changes.

If his name must be changed, he cares most about the meaning 'David Fish'.

David - English masculine given name dated 1086-1379 in this spelling on p.80 of ***The Oxford Dictionary of English Christian Names, Third Edition*** by E. G. Withycombe (s.n. David).

Fisch - German byname - spelling dated to 1309 in compound byname Faulfisch on p. 123 of ***Deutsches Namenlexikon*** by Hans Bahlow (s.n. Fisch(e)l).

He includes a photocopy of an unidentified page from Pinches & Wood, *A European Armorial*, which

has a similar fish skeleton. (No bibliographic information is provided for the book.)

13 Domenego Paladin Triestino - New Device

Herald of Record: Ulric Schwarzturm

Per bend azure and argent, two compass stars counterpoised and issuant from the line.

His name was registered in March 2005, via the East.

14 Durko Vadas - Resub Device

Herald of Record: Eleazar ha-Levi

Sable, on a mullet of seven Or a knight (chess piece) sable, and a base rayonne Or.

Her name was registered in Nov. 2004, via the East. Her previous device submission, *Sable, on a mullet of seven inverted Or a chess knight sable*, was returned by Eastern Crown on the Jan. 2004 LoR for multiple conflicts, of the form 'Sable, on a [mullet-equivalent] Or an X [tincture]', with only one CD for multiple changes to tertiaries. This submission adds a base to clear those conflicts.

15 Gaila bat Baruch (f) - New Name & New Device

Herald of Record: Alys Mackyntoich

Or, six roundels and a bend wavy purple.

If her name must be changed, she cares most about the sound.

Both 'Gaila' as a female first name and 'Baruch' as a male first name appear in: *A Jewish Memory Book: Nuremburg, 1349* by Eleazar ha-Levi (Lewis Wolkhoff) pgs 89-91 of the Known World Heraldic and Scribal Symposium Proceedings 2004, Vol I: Heraldry. Edited by Jennifer Heise (Pani Jadwiga Zajackowa).

'bat' = Hebrew for 'daughter of'.

16 Genevieve de Calais - Resub Device

Herald of Record: Ulrich von Rothenburg

Ermine on a chevron engrailed between three Maltese crosses gules a rose Or.

Her name was registered in Sep. 2002, via the West. This device has been returned by Laurel for a redraw three times, all from the West. The first return, in Sep. 2002, cited a non-heraldic tincture problem (the rose was described as 'highlighter orange'). The second return, in June 2003, cited multiple problems: the ermine spots on the full-size emblazon were too many and too small, there was a major discrepancy between the full-size and mini emblazons, and the chevron needed fewer and bigger engrailings. The third return, in June 2004, was for having too many and too small engrailings

on the chevron. The return read, in part: 'While the issue with the ermine spots appears to have been successfully addressed, the chevron on this emblazon is identical to the one returned in June 2003.'

The herald has included a copy of the West Kingdom's Feb. 2004 Herald's Meeting minutes 'as proof that this is a resubmission.' [*The three LoARs are ample proof that this is a resubmission; the minutes prove nothing about whether it's being made within one year of notification of the latest return, which is what's of interest for the financial end.*]

17 Hobbe Yonge (m) - New Name & New Device

Herald of Record:

Purpure, a pall vert fimbriated Or.

No major changes.

He makes no request for authenticity, but states 'I am creating a late 16th century Scottish Border Reiver.'

Hobbe: *A Dictionary of English Surnames, Revised Edition* by P.H. Reaney & R.M. Wilson (p.233 s.n. Hob) dates the form Hobb(e) to 1198 as a given name.

Yonge: *The Surnames of Scotland* by George F. Black. [*Yes, that's all it says.*]

18 Jacob Fisher (m) - New Name & New Device

Herald of Record: Ivanor M'Quhairr

Argent, a four-pronged fishing-spear vert issuant from a base engrailed azure.

No major changes.

If his name must be changed, he cares most about an unspecified language and/or culture. He requests authenticity for 16th century English.

Both Jacob and Fisher are found in 16th century English parish registers. Attached are copies of pages 1 (title), 3 (Jacob), and 6 (Fisher) of the online article 'Names Found in Maisemore, Gloucestershire Registers 1538-1600' by Sara L. Friedemann found at www.ellipsis.cx/~liana/names/english/maisemore.html and used by permission.

The device form includes the following note: 'Brooke-Little gives fishing-spear as an alternate blazon for trident (p. 99) and there cannot be a 4-pronged trident.'

19 Jacob Fisher - New Badge

Herald of Record: Ivanor M'Quhairr

(Fieldless) a four-pronged fishing spear vert.

The form says: 'Note: Brooke-Little gives fishing-spear as an alternate name for a trident.'

20 James McBain (m) - New Name & New Device

Herald of Record: Brianna McBain

Sable, a trillium argent, voided sable, on a chief gules, three fox masks or.

No major changes.

He requests authenticity for 15th century Scots.

No documentation was provided.

The device form includes the following: 'Note: permission is given for use of fox masks - conflict with my device and badge: Gules, 3 fox masks Or. (Brianna McBain).' *[Yes, his device will have to be returned, and no, it will not be for conflict with Brianna: it's clear by X.2. of both her device and her badge. However, per VIII.2.b.i., you can't have a gules chief on a sable field.]*

21 Jean Du Montagne (m) - New Name & New Device

Herald of Record: Marcus Blackaert

Argent, a compass star voided, in chief three mullets and in base a wavy bar azure.

If his name must be changed, he cares most about French language and/or culture. He requests authenticity for French language/culture of an unspecified period.

[Quoting verbatim from the submission form; your guess is as good as mine for interpreting some of it.] Jean - 'French names from two thirteenth century chronicles' - Masculine given names - by Arval Benicoeur (Josh Mittleman), jean is listed 37 times. <http://www.s-gabriel.org/names/arval/crusades/crusadesHommes.html>

du - Flemish Aanopen from Bruges, 1400-1600. This is a frequency list of the given names dated between 1400 and 1600 from Histoire de la Gilde des Archers de Saint Sebastien de la Ville de Bruges by Henri Godar, Bruges, 1947 'du' is listed 15 times. <http://www.s-gabriel.org/docs/bruges/aanlopen-total.html>

Montagne - Flemish bynames from Bruges, 1400-1600: L-R. Montagne is listed as 1400-1500. This list of all bynames found in Histoire de la Gilde des Archers de Saint Sebastien de la Ville de Bruges by Henri Goda, Bruges, 1947 <http://www.s-gabriel.org/docs/bruges/byname-list3.html>

22 John Ruxton (m) - New Name & New Device

Herald of Record:

Azure, three boathooks in pall, tips outward, argent.

No major changes.

The documentation reads:

My persona is that of an Englishman c. 15th Century

John is my given name.

Ruxton is an ancestral family name of English origin which derives from the town of Roxton in Bedfordshire. Family geneology records show a John (Loggesden) of Roxton born about 1470. His older son, whom we are descended from, was also a John (born 1500). The latter John's will is preserved at Bedfordshire County Records Office. In the will, the town appears as 'Ruxton.' The name 'Ruxton' appears every few generations in our line. My father's given name was Ruxton.

The town of Roxton also appears in the Domesday Book.

23 Kajiyama Shinobu (f) - New Change Of Holding Name

Herald of Record:

Current name: *Jennifer of the East*

Her previous name submission, *Keaji no Nyûdô Nyôdai*, was returned by Laurel in Nov. 2004 for presumption and lack of evidence for use of her given name. Her badge, *(Fieldless) Three butterflies conjoined in pall inverted heads outward argent marked sable*, was registered under the holding name Jennifer of the East.

Sound is checked as most important, but the specifics line says '15th century Japan'.

The documentation section reads as follows: Monk, Kate 'Kate Monk's Onomastikon (Dictionary of Names)'

Shinobu - Japanese Given Names

<http://www.gaminggeeks.org/Resources/KateMonk/Orient/Japan/Female.htm>

Kajiyama - Japanese Surnames

<http://www.gaminggeeks.org/Resources/KateMonk/Orient/Japan/Surnames.htm>

International Saigo-Ita Daito-Ryu 'Old Japanese Names: Confusion' <http://ishh.net/names.html>

[Printouts included, for what that's worth.]

24 Katerine FitzWilliam (f) - New Name Change & New Device Change

Herald of Record:

Current name: *Aikaterine Lukanina*

Argent, three dragonflies vert between flaunches barry wavy azure and argent.

No major changes.

If this name passes, her current name (registered Oct. 2002 via the East) is to be made into an alternate name. If this device passes, her current device (*Barry wavy azure and argent, a dragonfly vert*, reg. Nov. 1997 via the East) is to be changed to a badge.

Early 15th century English-Welsh language and/or culture are most important, and she will not allow the creation of a holding name [*which is immaterial, as she already has a name registered*].

[Her name documentation consists of the statement 'see attached notes', referring to S. Gabriel report 2927 (<http://www.s-gabriel.org/2927>). This report dates Katerine to 1437 and 1450, citing **Talan Gwynek's "Feminine Given Names in A Dictionary of English Surnames"** (<http://www.sca.org/heraldry/laurel/reaneyintro.html>), and Fitzwilliam to 1424 based on **A Dictionary of English Surnames, Revised Edition by P.H. Reaney & R.M. Wilson s.n. FitzWilliam.**]

25 Kiena Stewart (f) - New Name

Herald of Record: Gisela vom Kreuzbach

No major changes.

She cares most about the sound 'ken-a' and Scots lowland culture. She requests an authentic 12th-16th c. Scots lowland name.

[Quoting verbatim, again.] Kiena found in **Talan Gwynek's "Feminine Given Names in A Dictionary of English Surnames"** (<http://www.sca.org/heraldry/laurel/reaneyintro.html>). Under the header name Kinna it says: Hyp. < some OE name in Cyne-; cf. KEMMA. (The person cited as Kiena may poss. be masc., but the name need not be.) [Kin] it then cites Kiena to 1180.

Stewart is the header spelling found in ***The Surnames of Scotland* by George F. Black**, which notes '...the earliest instance of the final letter of the name being 't' instead of 'd' occurs in the Armorial de Gelre (c 1370-1388).' Black also has *Styward*, *Stywarde* 1296; *Steuarte* 1448; *Steuart* 1504; and *Stuart* 1429. Stewart is also a header spelling in ***A Dictionary of English Surnames, Revised Edition* by P.H. Reaney & R.M. Wilson**, with *Stiwerd* dated to 1100 and *Henry Steward* in 1327.

26 Ljúfa Roðbjartsdóttir (f) - New Name
Herald of Record: Kolosvari Arpadne Julia

If her name must be changed, she cares most about the sound.

All documentation from ***The Old Norse Name* by Geirr Bassi Haraldsson**.

Ljúfa is found as a feminine name on p. 13, in italics but without a number afterwards, which apparently means it's an orthographic variant (it doesn't say of what) found in the 'Book of Settlements' (*Landnámabók*).

Roðbjartr is found as a masculine name on p.14, not italicized and without any symbols next to it, which apparently means that it's found in the 'Family Sagas' (*Islendingasögur*) but not in *Landnámabók*. The submitter says 'we believe we have correctly applied the rules for forming patronymics which are found on p.17.'

27 Manuel De Miércolas (m) - New Name
Herald of Record:

No major changes.

If his name must be changed, he cares most about an unspecified language and/or culture.

The documentation summary consists of a single url:
<http://www.sca.org/heraldry/laurel/names/isabella/MensGivenAlpha.html>

28 Marcus Blackaert - New Device

Herald of Record: Marcus Blackaert

Sable, a lion rampant argent charged upon the shoulder with a heart sable, in chief three fleur-de-lys argent.

His name was registered in Jan. 2003, via the East. His previous device submission, *Sable, two bars Or, 'overall' a lion rampant argent charged upon the shoulder with a heart sable, a bordure gules*, was returned by Laurel in Sep. 2004 for violating the Rule of Tincture by having a gules border on a sable field. The return also noted that the lion was not truly overall, as its rear paws did not lie on the field. This submission is a nearly complete redesign, retaining only the lion from the original device.

29 Marguerite de Saint Nazaire (f) - New Name

Herald of Record: Rowen Troubadour

No major changes.

If her name must be changed, she cares most about an unspecified language and/or culture.

Marguerite - From Colm Dubh's "*An Index to the Given Names in the 1292 Census of Paris*" (<http://www.sca.org/heraldry/laurel/names/paris.html>), s.n. 'Marguerite la lavendière'.

de - French preposition 'of'.

Saint Nazaire - A city in western central France on the Loire. Per the Columbia Encyclopedia (<http://www.bartleby.com/65/>), 'Built on the site of an ancient Gallo-Roman town, Saint-Nazaire belonged to the dukes of Brittany in the 14th and 15th cent.'.

30 Marion del Okes - New Badge

Herald of Record: Alys Mackyntoich

(Fieldless), a semy of oak leaves bendwise vert

Her name and device are currently in submission (January 2006 ILoI).

[I don't think you can do semy on a fieldless badge, can you?]

31 Michael McGoun (m) - New Name & New Device

Herald of Record: Alys Mackyntoich

Per chevron Or and gules, three apes collared and chained counterchanged.

If his name must be changed, he cares most about sound.

Michael - ***The Surnames of Scotland*** by **George F. Black** s.n. Michael p. 598-99 lists 'Michael, abbot of Cambuskenneth' 1307. See also Black, s.n. Michelson p. 599 listing 'John Michaelson' as being murdered in 1646. Michael is also the submitter's mundane first name.

McGoun - This spelling is found in Black, s.n. MacGowan, p. 505: 'Gilcallum McGoun' 1503.

32 Nataliia Anastasiia Evgenova Sviatoslavina vnuchka - Resub Device

Herald of Record: Alys Mackyntoich

Gules, three wolves' teeth issuant from sinister and a chief argent.

Her name was registered in April 1996, via the East. Her previous device submission, *Gules, three wolve's teeth issuant from sinister argent*, was returned on the Oct. 2003 LoAR for conflict with Stefen of Naught (July 1983 Meridies): *Gules, three piles issuant from sinister throughout in point argent, each charged to sinister with a mullet of seven points sable*, with only one CD for removing the mullets. This submission adds a chief to clear that conflict.

33 Preston of Aschehyrst (m) - New Name & New Device

Herald of Record: Elsbeth Anne Roth

Argent, a crow rising wings addorsed sable and a chief dovetailed azure.

No major changes.

If his name must be changed, he cares most about the meaning 'Preston from Aschehyrst'.

'Preston' is the submitter's mundane given name. *[A copy of his driver's license is included. Aschehyrst is the name of his local branch, registered in June 1994 via the East.]*

34 Quentin of Malagentia (m) - New Name & New Device

Herald of Record: Marcus Blackaert

Vert, in pale a vol and a vol inverted conjoined at base Or, overall a gastraphetes (roman bellybow) proper.

If his name must be changed, he cares most about the sound 'Roman'. He requests authenticity for Roman language/culture.

Quentin is one of the spellings in a heading on p.248 in *The Oxford Dictionary of English Christian Names, Third Edition* by E. G. Withycombe. *Quentin* is dated to 11th to 13th century.

35 Quintavia, Shire of - New Guild Name & New Badge

Herald of Record: Brigit of Longwood

Submitted Name: *Quintavian Bardic Guild*

On a field vert, a harp Or with two quills in base in saltire argent, chief argent.

Guild for Shire of Quintavia. Quintavia was registered in 1979. *[That's all it says.]*

36 Rachael of Bhakail (f) - New Name & New Device

Herald of Record: Geffroi le crieur/Eldrich Gaiman

Or, a wheel vert.

Rachael - dated to 1586 in *A Dictionary of English and Welsh Surnames* by Charles Wareing Bardsley s.n. Sydenham p.632.

Bhakail - group name registered in July 1974.

37 Richard Crowe - Resub Device

Herald of Record: Marcus Blackaert

Checky of nine, sable and argent, four crows soaring in cross sable.

His name was registered in Nov. 2004, via the East. His device, blazoned *Checky of nine sable and argent, four crows migrant sable*, was previously returned by Laurel (also Nov. 2004) for technical conflict with Brian Dritar an Con: *Sable, on a cross argent, a sinister hand coupé at the wrist apaumy sable* (reg. Jan. 1974), and with Egill von Stahl, *Quarterly purpure and gules, in saltire an eagle displayed contourny Or between four eagles displayed contourny sable fimbriated Or* (registered Apr. 1981 and Jan. 1982 via the West, reblazoned Nov. 2004 via Caid). This submission includes letters of permission to conflict from both Brian and Egill. *[Marked as an appeal on the form.]*

38 Scheherazade al-Zahira - Resub Device

Herald of Record: Gwenllian ferch Maredudd

Vert, a saracen lion statant between in fess two shamsheers inverted and in pale two crescents argent.

Her name was registered in Jan. 2003, via the East. Her previous device submission, *Vert, in cross a lion passant guardant between in fess a pair of drinking horns Or and in pale two crescents argent*, was returned (also Jan. 2003 LoAR) for having too many types of charge in the primary charge group. The return read in part: 'The lion was blazoned as a *Saracenic* lion This appears to be a reasonable artistic variant of a lion guardant and we have so blazoned it.'

39 Smoking Rocks, Barony of - Resub Order/award Name

Herald of Record: Aceline Barrett

Submitted Name: *Order of the Concord*

No major changes.

If necessary, they will accept 'Order of the Concord of Smoking Rocks.'

Their previous award name submission, *Order of the Lodestone*, was returned by Laurel in Feb. 2005 for not following the pattern of period order names.

OED s.n. Concord: 'Agreement between persons; ...harmony, accord... a state of peace and amity... a treaty establishing such relations'. Both the spelling and the meaning are dated to 1300.

They believe this name fits the pattern 'Order of the Thing', as Concord was the name of the ship in which Barthalomew Gosnold reached the future Barony of Smoking Rocks in 1602. Alternatively, it fits the pattern 'Order of the Event', as we enter into relationships of concord with our friends. [*A petition signed by a majority of the group's officers is included.*]

40 Smoking Rocks, Barony of - Resub Order/award Name

Herald of Record: Aceline Barrett

Submitted Name: *Order of the Companions of the Rock*

No major changes.

Their previous award name submission, *Companions of the Rock*, was returned by Laurel in Feb. 2005 for using an unregistrable order name designator.

The compact edition of the OED s.n. Companion, p.706, has the meaning dated to 1297 and the spelling to 1??? [*the edge of the form is cut off, leaving the date unreadable*]. Ibid s.n. rock, p. 2563, meaning dated to 14th century, spelling to 156? [*cut off again*].

In returning 'Companions of the Rock', Laurel wrote: 'Order of the Companions of the Rock is registerable.'

This award is for Baronial Fighters. [*A petition signed by a majority of the group's officers is included.*]

41 Talan Gwyllt - Resub Device

Herald of Record: Kolosvari Arpadne Julia

Per pale vert and argent, two horse's heads couped and a bordure counterchanged.

His name was registered in Jan. 2004, via the East. His previous device submission, *Per pale vert and argent, two horses heads couped counterchanged*, was returned by Eastern Crown in July 2005 for conflict with John Lyttleton (Feb. 1992 via the East): *Per bend rayonny vert and argent, two horse's heads couped counterchanged*, receiving only one CD for changes to the field, and nothing for the forced change in arrangement. This submission clears that conflict by adding a bordure.

42 Tola knýtir (f) - New Name & New Device

Herald of Record: Alys Mackyntoich

Or fretty azure, overall on a fess gules three bezants.

Meaning is most important; she wants a byname meaning 'the knitter' or 'one who knits'.

Tola = Lind, E.H. *Norsk-Isländska Personbinamn från Medeltiden*. Uppsala: 1920-21 col. 1037 s.n. Tolla lists the feminine first name 'Tola'. (The submitting herald borrowed Istvan's copy of Lind at Coronation, and hopes that he will be kind enough to make photocopies of the appropriate page.) Tola or Tole also appears as an Old English name in 'Anglo-Saxon Women's Names from Royal Charters' by Marieke van de Dal (<http://www.s-gabriel.org/names/marieke/anglosaxonfem/>). Hopefully, the contact between Old English speakers and the Norse is sufficiently common knowledge not to require specific documentation. If not, please contact the submitting herald.

knýtir = Aryanhwy merch Catmael's "*Viking Bynames found in the Landnámabók*" (<http://www.ellipsis.cx/~liana/names/vikbynames.html>) lists a single instance of 'knýtir' and the meaning 'knitter, person who knits'. The submitting herald has absolutely no knowledge of Old Norse grammar, so we have reproduced the byname precisely as it appears in Aryanhwy's article. Capitalization or other grammatical corrections are welcomed.

43 Tristan le Chantecler de Champagne (m) - New Name & New Device

Herald of Record:

Barry azure and argent two yales combatant Or.

No major changes.

Language and/or culture appropriate to a '12th c. troubadour, native of Champagne, travelling in the Aquitaine' is most important. The submitter is apparently under the misapprehension that the CoA cares what's on his membership card, because he writes 'wish to register 'Chantecler' because that's how they would have spelled it there and then. If it passes, I'll change my membership info to reflect the new spelling.'

Documentation on the form consists of 'See Attachment'. The attachment resembles a mini-essay. A synopsis: Tristan from *Dictionnaire Étymologique des Noms de Famille et Prénoms de France* by Albert Dauzat & Marie-Therese Morlet p. 578 dated 'as early as 1150'. le Chantecler, a byname meaning 'clear-singing', from *Middle English Nicknames: I. Compounds* by Jan Jönsjo p. 71, 'Chaunteclere' dated 1371. The submitted spelling is found in the OED s.n. chanticleer. de Champagne from *Dictionnaire Étymologique des Noms de Lieux de la France* by Albert Dauzat & Rostaing, p. 136 'dates the use starting 832'.

Bibliography

Aryanhwy merch Catmael; *"Viking Bynames found in the Landnámabók"* (<http://www.ellipsis.cx/~liana/names/vikbynames.html>).

Bahlow, Hans; *Deutsches Namenlexikon*; Germany, 1967.

Bardsley, Charles Wareing; *A Dictionary of English and Welsh Surnames*; Heraldry Today, Wiltshire, England, 1988.

Black, George F; *The Surnames of Scotland*; New York Public Library, New York, 1946.

Colm Dubh; *"An Index to the Given Names in the 1292 Census of Paris"*; (<http://www.sca.org/heraldry/laurel/names/paris.html>).

Dauzat, Albert & Charles Rostaing; *Dictionnaire Étymologique des Noms de Lieux de la France*; Paris, 1963.

Dauzat, Albert and Morlet, Marie-Therese; *Dictionnaire Étymologique des Noms de Famille et Prénoms de France*; Larousse, Paris, 1987.

Ekwall, Eilert; *The Concise Oxford Dictionary of English Place-Names, Fourth Edition*; Clarendon Press, Oxford, 1989.

Geirr Bassi Haraldsson; *The Old Norse Name*; Private Press - Professor G. Fleck, Olney, Maryland, 1977.

Jönsjo, Jan; *Middle English Nicknames: I. Compounds*; Lund Studies in English 55, Sweden, 1979.

ÓCorraín, Donnchadh & Fidelma Maguire; *Irish Names*; The Lilliput Press, Dublin, 1990.

Reaney, P.H. & R.M. Wilson; *A Dictionary of English Surnames, Revised Edition*; Routledge & Kegan Paul, New York, 1991.

Smith, A.H.; *English Place-Name Elements, Volumes I & II*; Cambridge University Press, Cambridge, 1956.

Talan Gwynek; "*Feminine Given Names in A Dictionary of English Surnames*"; (<http://www.sca.org/heraldry/laurel/reaneyintro.html>).

Withycombe, E.G.; *The Oxford Dictionary of English Christian Names*, Third Edition; Oxford University Press, New York, 1977.