

Regalia of Rank: What Does It Mean?

(or, A Field Guide to Identifying Peers in the Wild)

Baroness Briana MacCabe

briana.maccabe@gmail.com

How do I tell the difference between a King/Queen, Duke, Baroness, Knight, Squire or anyone else? How do I address the different Peerages. What do all the different things on the coronets mean? I hope that this handout will answer those questions and more!

Many thanks to Dame Lynnette de Sandoval del Valle de los Unicornios, OP, for her help in pulling this handout together.

Caidan Royal Coronets

<http://regalia.sca-caid.org/>

Caid currently has three sets of crowns for the Sovereign and Consort and one set of crowns for the Heirs.

In the 4 pictures below, we have

1. The Celidonis crowns, made and designed by Ambros Celidonis c.1981.
2. The Holdingford crowns were designed and made by John ap Gwyndaf of Holdingford c. 2001.
3. The Otuell/Flavia crowns were designed by Flavia Beatrice Carmigniani and made by Otuell Gowe c. 2014.
4. Finally, we have the Heir coronets. These coronets were made during the reign of [Adrian III and Leonora](#) and first used for TRH's [Jason III and Isabel](#) in 1985. They were made by Mistress [Igraine d'Abernon](#). They are still in use today for Al-Caid and Lady Caid.

Celidonis Crowns

[http://caidwiki.org/index.php?title=Crowns_\(Celidonis\)](http://caidwiki.org/index.php?title=Crowns_(Celidonis))

Holdingsford Crowns

[http://caidwiki.org/index.php?title=Crowns_\(Holdingsford\)](http://caidwiki.org/index.php?title=Crowns_(Holdingsford))

Otuell/Flavia Crowns

[http://caidwiki.org/index.php?title=Crowns_\(Otuell/Flavia\)](http://caidwiki.org/index.php?title=Crowns_(Otuell/Flavia))

Abernon Coronets (Heirs)

[http://caidwiki.org/index.php?title=Heirs_Coronet_\(Abernon\)](http://caidwiki.org/index.php?title=Heirs_Coronet_(Abernon))

Regalia of the Peerage Orders

Info from: <http://caidwiki.org/index.php?title=Peers>

Order of Chivalry

The Order of Chivalry (or Order of Knighthood) is a patent level award for those who have excelled in Armored Combat.

The Order of Chivalry contains two different branches.

1. Knights (KSCA): Swears fealty to the crown, wears a white belt and chain. Addressed as "Sir ___".
2. Master of Arms (MSCA): Is not required to swear fealty to the crown, wears a white baldric. Addressed as "Master ___"

As of January 2017, each new member of the order made in Caid has chosen to become a knight instead of a master.

Caidan tradition holds that members of the Order of Chivalry may wear spurs at all times and non-knights may only wear spurs when participating in equestrian activities. The spur is not a reserved heraldic charge however. Anyone may include a spur in their registered heraldry.

Regalia of the order includes:

- SCA-wide, knights may wear a white belt worn around the waist, Masters of Arms may wear a white baldric worn diagonally from shoulder to hip
- SCA-wide, knights may wear around their neck "a gold chain as a symbol of their fealty" though Caidan tradition is that plain or unadorned chain of any metal may be worn
- SCA-wide, any other article of clothing, jewelry, equipment or flag displaying the appropriate badge of the order for knights or masters of arm.

A **squire** is a formal student to a Companion of the [Order of the Chivalry](#). If they so choose, their [belt color](#) can be red.

Order of the Laurel

Companionship in the Order of the Laurel is granted to those who have excelled in the arts or sciences. Members of this order are often referred to as "Laurels" and are addressed as "Master ___" or "Mistress ___". (Please note: some female Laurels prefer "Dame" over "Mistress.")

Order regalia includes:

- A laurel wreath medallion dependant from a chain
- A blue cloak with a gold laurel wreath upon the breast
- Any other article of clothing, jewelry, equipment or flag featuring a laurel wreath badge (this excludes articles displaying branch arms with a laurel wreath)

An **apprentice** is a formal student to a Companion of the [Order of the Laurel](#). If they so choose, their [belt color](#) can be green.

Order of the Pelican

Companionship in the Order of the Pelican is granted to those who have excelled in service. Members of this order are often referred to as "Pelicans" and are addressed as "Master ___" or "Mistress ___". (Please note: some female Pelicans prefer "Dame" over "Mistress.")

Order regalia includes:

- Pelican badge of the order dependant from a chain
- A blue cloak with the pelican badge on left breast
- A red chapeau turned up plumetty goutty de sang
- Any other article of clothing, jewelry, equipment, or flag featuring any badge of the order.

The Pelican badge depicts Pelicans in their piety, it was believed that pelicans would feed their young from blood pecked from their breast if no other food was available.

A **protege** is a formal student to a Companion of the Order of the Pelican. If they so choose, their [belt color](#) can be Yellow.

Order of Defense

The Order of Defense is one of the four SCA Bestowed Peerages, along with the Order of Chivalry, the Order of the Laurel, and the Order of the Pelican. Companionship in the Order of Defense is granted to those who have excelled in rapier or cut-and-thrust combat. Members of this order are referred to as Masters and Mistresses of Defense and are addressed as “Master ____” or “Mistress ____”.

(Tinctureless) Three rapiers in pall inverted tips crossed

Order regalia includes:

- (Tinctureless) Three rapiers in pall inverted tips crossed
- A white livery collar that may or may not include the badge of the order
- Companions may display their arms with a full achievement with silver or white helm, torse and mantling, crest and supporters, and the collar of the Order of Defense encircling the arms.
- In Caid, members of the Order sometimes wear a mandillion or cloak with the badge of the order on the left breast.

Much like the super protection of the white belt as regalia for the Order of Chivalry does not prevent the populace from wearing belts of other colors or metal, the super protection of a white livery collar for the Order of Defense does not mean that members of the populace cannot wear livery collars of another color or metal livery collars, including those made of silver.

A **provost** is a formal student to a Companion of the Order of Defense. If they so choose, they may wear a red collar

Combined Peerage Medallions

"PelLaurel" Combined Pelican and Laurel medallions

An Order of Defense and Laurel medallion

Knight, Laurel, Pelican medallion

Regalia of the Royal Peers

Those serving as Monarchs of Caid and completing a reign receive a County, those serving as Monarchs of Caid and completing two full reigns receive a Duchy.

Those who have served as Consort of Caid and completing a reign are inducted into the [Order of the Rose](#), which is an Honor but intimately tied to the Royal Peerages.

In kingdoms that contain a principality, those serving as principality Prince or Princess and completing their term of

service receive a viscounty. As of January 2018 Caid does not contain any principalities.

Regalia includes:

- Duchy: (Tinctureless) A coronet with strawberry leaves.
- County: (Tinctureless) A coronet embattled.
- Viscounty: Varies across kingdoms, often a coronet with more than six pearls or with a tall point in the front.

Regalia of the Caidan Baronage

Each of Caid's 12 baronies are ruled by a baronial couple (usually a baron and baroness but can be a baron and baron or baroness and baroness.)

They swear fealty to the Crown and are the representatives of the Crown in their lands.

They are addressed as "Your Excellency" and are entitled to wear their barony's coronet while they are serving in that capacity. These territorial coronets usually have one large central point and incorporate elements of the barony's heraldry.

For information on Caid's baronage, see http://caidwiki.org/index.php?title=Baronage#More_Information.

And you can see photos of some of the coronets at: <http://blazingsword.com/baronialcoronets.htm>

Circlets & Coronets

By Cat Ellen (Dame Eilidh Swann)

My sincerest thanks to Baron Bruce Draconarius, Duchess Ceinwen, and Mistress Huetta for their input and suggestions regarding this article. Some of the text is quoted from them, however all errors are my own. Please feel free to send comments about this page to eilidh@crescentwing.com for any corrections or updates.
— Sincerely, Eilidh Swann

Some Definitions

Large Gems

Multiple Points

Embattled *
(society-reserved for Count/ess)

Embattled Wavy *
(society-reserved for
Count/ess)

Pearls **
(some kingdoms
reserve)

12 Raised Pearls **
(some kingdoms reserve 12 for
Viscount/ess, 6 for Baron/ess)

Circlet

A circlet is a circle, usually made of metal, worn on the head. It is the generic term — all coronets are circlets, but not all circlets are coronets.

Fillet

A fillet is a plain circlet, thin and unadorned. It is more like a wire than a band of metal. It has no points and no jewels.

Coronet

A coronet is usually acknowledged to be a metal circlet with at least one raised point. It is frequently jeweled as well. However, no definition is perfect. A coronet is one of those things that you know one when you see one. A good rule of thumb is, "If you wear it on your head, and people bow to it as they pass you, it's a coronet."

The Actual Laws

Individual kingdoms can have their own sumptuary laws, which can add to (but not override) the SCA-wide laws. Caid has no sumptuary laws. We do have some pretty strong sumptuary traditions, though, and if you ignore them you should know how this could affect you.

There are only two sumptuary laws in the SCA that refer to coronets:

- (1) Coronets with strawberry leaves are reserved to dukes and duchesses.
- (2) Coronets with embattled rims are reserved to counts (earls) and countesses.

That's it. There're no defined baronial or viscomital coronets, at least on the SCA-wide level.

Some Traditions

- All normal-sized fillets without points or extensive jewels are okay for anyone to wear, in Caid.
- All coronets are reserved for Dukes, Duchesses, Counts, Countesses, Viscounts, Viscountesses, Barons, and Baronesses.
- In Caid, a single point is traditionally found on the Baronial coronets.

Found on the Ansteorran website, "Pointy Hats" defined:

- "There are two subgroups which make up the Peerage: the Royal Peers and the Orders conferring a Patent of Arms. Royal Peers are Dukes and Duchesses, Counts and Countesses, and Viscounts and Viscountesses. These, together with Barons and Baronesses, are referred to as the Nobility."
- Thus, "pointy hats" are "the Nobility."

How To Understand The Laws and Traditions

Okay. So you're brand new and you really like a circlet that you found at the local merchant booth. Should you buy it? What if someone already bought one for you as a present — can you wear it? A Good Rule of Thumb: If you see a part of the circlet that goes up to a point or raises up at all from the headband section, the slang for that is a "pointy hat" and these are restricted either by law or tradition to persons who have been awarded a rank or station appropriate to that coronet. Typically, if you see someone with a coronet on their head, it is polite to nod and/or curtsy/bow to them. Certainly, treating them politely and with respect is a good idea. If you find yourself walking along and people are bowing or curtsying in front of you, perhaps your circlet is being interpreted as a coronet.

In some Kingdoms, wearing a circlet made of metal (a fillet) is limited to those who have been awarded at least the first level of rank within the Society: an Award of Arms, or the title "Lord" or "Lady" (with a capital "L"). This is **not** the case in the Kingdom of Caid. Anyone can use a fillet to hold on a veil or keep their hair out of their eyes.

You may think this sounds confusing. Here are some graphics to help you out a little bit. Although the drawings show a woman's veil, these drawings are equally applicable to men's fashions.

Let's say you're planning to wear a veil on your head.

A small fillet would be a great first choice. In some kingdoms, not Caid, the metal circlet is reserved for Award of Arms level awards (the title Lord or Lady with a Capital "L").

In theory, a broad band circlet may also be chosen. It could be made of almost any material: metal, fabric, leather, etc. But if you use too broad a band, it can be confused with a coronet, despite the lack of raised points. Remember, if people treat it as a coronet (e.g. bow to it), it's a coronet. In some kingdoms, not Caid, specific broad widths are reserved for certain levels of awards.

A very simple metal fillet could be made of chainmail. Some people find these very comfortable because they are not rigid.

A circlet of flowers is, of course, a wreath. Wreaths of roses are reserved to the Ladies of the Rose (women who have ruled as Queen at least once in the past). Other flowers are probably fine, at least in Caid. And of course, not many men wear wreaths of flowers to hold scarves or veils on their heads.

A circlet of laurels is reserved for the Laurels (the highest award for outstanding work in an Art or Science).

A cap of maintenance is also reserved for Pelicans (the highest award for outstanding work in Service). [This side-view drawing of a cap of maintenance is somewhat limited, my apologies for the drawing.]

Please note: Laurels are not required to wear laurel wreaths, and laurel wreaths are not required to be only green and leafy. Certainly a Laurel could be wearing a subtle and cunning design in metal, fabric, embroidery — you name it! And certainly there are plenty of Laurels and Pelicans who are not wearing any specific head decorations (caps or circlets) that denote their rank and title. Just know that "laurels" are reserved for Laurels, and "caps of maintenance" are reserved for Pelicans. You probably won't make mistakes when you're designing your first garb — but you'll recognize a laurel wreath or a cap of maintenance when you see one!

A coronet with a single point or a single decoration in the front is NOT formally reserved for just Barons or Baronesses. But because there is a raised point, it is unquestionably a coronet, and therefore should not be worn by just anyone.

It is our tradition in Caid that Barons and Baronesses wear these coronets, but there is nothing stopping a Countess or Count from wearing one as well. This coronet is best worn only after you have been awarded at least the rank of a Court Baron/ess.

These six examples are all similar. They are all coronets, and may be worn by anyone with the right to a coronet. When you see one, you could reasonably guess you have seen a Royal Peer (someone who has served as a King, Queen, Prince, or Princess in the past). But they're not legally limited to Royal Peers. That means that there are Baronial coronets that look remarkably like these pictures.

* Refreshing your memory: one of the two Society-wide rules: (2) Coronets with embattled rims are reserved to counts (earls) and countesses. So both the Embattled and Embattled Wavy examples above ARE limited to specifically Counts/Countesses. You will not see a Baron/ess wearing an embattled coronet.

** In some kingdoms, coronets rimmed with pearls are reserved. "Pearls" in this case refers to spheres set atop the coronet's rim. They need not be actual pearls, in fact they're often silver. Those kingdoms generally reserve coronets with 12 pearls to Viscounts and Viscountesses (someone who has ruled as the Prince or Princess of a Principality at least once), and coronets with six pearls to Barons and Baronesses (court and landed). You should be aware that coronets of any kind are limited to those who've earned them. And though we have no laws regarding pearled coronets in Caid or the SCA, we know what they mean, and our traditions are strong in that regard. (And if you ever move to another kingdom, you could get in serious trouble.)

And finally, strawberry leaves on a coronet are reserved by law, to Ducal peers. Note that the law does not limit the number of strawberry leaves on ducal coronets. The most common number is four: front & back, and on each side. Each strawberry leaf is a three-lobed leaf. But they can have as many leaves as they want, in bunches or spaced out; doesn't matter. Strawberry leaves make it a ducal coronet, not the number of them.

More Resources

There is a wonderful site showing proper ways to wear a veil and proper ways to wear a circlet or coronet on a veil, based on period pictures, sculptures, and drawings. If you go to www.virtue.to/articles/veils.html you'll find wonderful photos and drawings, great instructions for keeping a veil on, even without a circlet.

You can also find other SCA or SCA-related sites that show photos of coronets, both currently worn by members of the SCA (such as the examples found under legacy.antirheralds.org/display/hatguide/photos.html), some historical examples from heraldry (such as legacy.antirheralds.org/display/hatguide/rank.html).

FAQs based on content that is © 2006 Shire of Darach, Cat Ellen (THL Eilidh Swann), and others as stated in the FAQs Many of the graphics on these pages were generated by Ursula Messerschmitt and are used with permission. Copyright ©2018 Barony of Altavia