
9/30/2013

1

Armory 102 – Charge Group
Theory and Style Rules

Presented by

Yehuda ben Moshe

Elmet Herald

1

Charge Group Theory

• SCA invention – SENA Appendix I

• A charge group is a group of charges of
approximately the same size and visual weight
that act as a single visual unit

• Most of our style and conflict rules are built
around charge groups

• “Core” style devices must be organizable into
charge groups

2

Charge Group Theory

• Primary Charge Group

– Always placed directly on the field

– Placed in the visual center of the field

– Usually the largest charge group

– Not all devices have a primary charge group

– A central ordinary is (almost) always the primary
charge group

3

9/30/2013

2

Charge Group Theory

• Primary Charge Group

4

• Bend

Charge Group Theory

• Primary Charge Group

5

• Two Bendlets

Charge Group Theory

• Primary Charge Group

6

• A lion

9/30/2013

3

Charge Group Theory

• Primary Charge Group

7

• Three lions

Charge Group Theory

• Primary Charge Group

8

• Semy of lions

Charge Group Theory

• Primary Charge Group

9

• A cross

9/30/2013

4

Charge Group Theory

• Primary Charge Group

– On a divided field with no central charge, the
charges on either side of the division are the
primary charge group

10

Charge Group Theory

• Primary Charge Group

11

• A lion and a
cross

Charge Group Theory

• Primary Charge Group

12

• A lion and semy
of Crosses

9/30/2013

5

Charge Group Theory

• Primary Charge Group

13

• Two crosses
and an owl

Charge Group Theory

• Primary Charge Group

14

• An owl

Charge Group Theory

• Primary Charge Group

– A peripheral ordinary (chief, base, bordure,
canton, orle, etc.) can never be a primary charge

– Field-primary armory

• Armory with no primary charge group is considered to
be Field-primary, and has special rules

• Two possible ways this can happen:
– No charges at all

– Peripheral ordinaries only

15

9/30/2013

6

Charge Group Theory

• Secondary Charge Group

– Always placed directly on the field

– Generally “surrounds” the primary charge group

– Cannot have a secondary without a primary group

16

Charge Group Theory

• Secondary Charge Group

17

• Primary: a
chevron

• Secondary:
three
roundels

Charge Group Theory

• Secondary Charge Group – peripheral ordinary

18

• Primary: a
bend

• Secondary:
a bordure

9/30/2013

7

Charge Group Theory

• Secondary Charge Group – semy

19

• Primary: a
cross

• Secondary:
semy of
lions

Charge Group Theory

• Tertiary Charge Group

– Placed on another charge, not on the field

– A single charge may only have one tertiary charge
group on it

20

Charge Group Theory

• Tertiary Charge Group - Ok

21

• Primary: a
pale

• Tertiary:
three
mullets

9/30/2013

8

Charge Group Theory

• Tertiary Charge Group - Ok

22

• Primary: a
pale

• Tertiary: a
tower
between
two mullets

Charge Group Theory

• Tertiary Charge Group – No

23

• Primary: a
chevron

• Tertiary 1:
tower

• Tertiary 2:
mullet

Charge Group Theory

• Overall Charge Group
– Crosses the center of the field

– Placed partially on the field and partially on other
charges

– Underlying charge is the primary charge

– Can only have one overall charge group in any
device

– In period, the overall charge is almost always a
bend

– Overall charge must be substantially on the field

24

9/30/2013

9

Charge Group Theory

• Overall Charge Group - Ok

25

• Primary: a
lion

• Overall: a
bend

Charge Group Theory

• Overall Charge Group – “barely” overall - No

26

• Primary: a
pale

• Overall: a
mullet

Charge Group Theory

• Maintained/Sustained charges
– “Held” by another charge, usually a primary

– Maintained charges are much smaller than the
primary charge
• Considered artistic detail

• Do not count for difference

– Sustained charges are more than ½ of the visual
weight of the primary charge, but less that the
total visual weight
• Considered a secondary charge

27

9/30/2013

10

Charge Group Theory

• Maintained/Sustained charges

– Co-primary charge

• “Held” charge has equal visual weight to the primary
charge

• Considered part of the primary charge group

28

Charge Group Theory

• Maintained Charge

29

• Primary: a
dragon

• Maintained:
a sword

Charge Group Theory

• Sustained Charge

30

• Primary: a
dragon

• Sustained
secondary:
a sword

9/30/2013

11

Rules of Heraldry – Blazon

• Azure,

three fleurs-de-lys

Or.

• Arms of France

Images from St. Machar’s Cathedral, Aberdeen, ca AD 1520

Rules of Heraldry – Blazon

• Or

semy of

eagles azure,

a cross gules.

• Sir (Thomas)
Cheney, Lord
Warden of the
Cinque Ports

Images from Insignia Anglica, mid 16C

Rules of Heraldry – Blazon

• Or,
five mullets of
eight points

two, one, and two

gules

within a bordure

azure.

• Arms of the
Chefe Barbedo
(Portugal)

9/30/2013

12

Rules of Heraldry – Blazon

• Gules,

two swords

in saltire

proper

between four
roses

 in cross

 argent.

Images from Insignia Anglica, mid 16C

Rules of Heraldry – Blazon

• Argent,

a lion gules,

a bordure

sable

semy of roundels

Or.

• Count of
Cornwall

Images from Insignia Anglica, mid 16C

Rules of Heraldry – Blazon

• Azure,
on

a bend gules

between two
mermaids argent,

three fleurs-de-lys

Or.

• Arms of the
Chefe Ornelas
(Portugal)

9/30/2013

13

Rules of Heraldry – Blazon

• Checky

Or and azure.

• Count of Warren

Images from Insignia Anglica, mid 16C

Rules of Heraldry – Blazon

• Barry

argent and gules.

Images from Insignia Anglica, mid 16C

Rules of Heraldry – Blazon

• Or,

three chevronels

Gules.

• Count of Clare

Images from Insignia Anglica, mid 16C

9/30/2013

14

Rules of Heraldry – Blazon

• Or,

a chief indented

sable.

Images from Insignia Anglica, mid 16C

Armory Rules – Types of Armory

• Individual submitters are allowed six pieces of
armory

– Device

– Badges

• SCA Branches may register any number of
pieces of armory

– Device

– Badges

41

Armory Rules – Types of Armory

• Device

– One device per submitter

– Becomes “Arms” when granted an AoA

– Identifies “This is me”

– Submitted on a shield-shaped form

42

9/30/2013

15

Armory Rules – Types of Armory

• Badge

– Multiple badges permitted

– A badge can be an alternate device

– A badge is used to identify “This is mine”

• Possessions

• Household members

• Retinue

– Can have a field or be fieldless

– Submitted on a square-shaped form

43

Armory Rules – Types of Armory

• Armory with a field (A3A1)

– Field is specified – solid tincture or partitioned

• Fieldless badges (A3A2)

– Do not have a defined field

– Can be displayed on any background

– All charges must touch one another

• “Cast out of metal” rule

44

Armory Rules – Contrast

• Rule of Tinctures (A3B)

– Don’t place a metal on a metal or a color on a
color

• Good Contrast

– Metal and color

– Metal and neutral

– Color and neutral

45

9/30/2013

16

Armory Rules – Contrast

• Good contrast is required when a charge is
placed on a background (A3B4)

– Identifiability must be maintained

Good Contrast Poor Contrast

Armory Rules – Contrast

• Divided fields (and charges) (A3B3)

– Fields divided into two parts

• Don’t need good contrast

• Can’t have the same base tincture

47 Ok No

Armory Rules – Contrast

• Divided fields (and charges) (A3B3)

– Fields divided into three parts (per pall)

• Need good contrast between one part and the other two

• No two parts can share the same tincture or base
tincture

48 Ok No

9/30/2013

17

Armory Rules – Contrast

• Divided fields (and charges) (A3B3)
– Fields divided quarterly or per saltire

• Don’t need good contrast

• Can’t have the same base tincture

– All other field divisions must have good contrast

49 Ok No

Armory Rules – Charge Groups

• Clarity of charge group (A3D1)

– Charges must be clearly organized into charge group

– Blurring the distinction between charge groups is
not permitted

50 No Ok

Armory Rules – Charge Groups

• Slot Machine (A3D2a)

– A charge group may not contain more than two
types of charges

– Posture, tincture, etc. don’t count

51 No Ok

9/30/2013

18

Armory Rules – Charge Groups

• Unity of Posture (A3D2c)
– Charges in a charge group must be either

• In identical postures/orientations, or

• In a period arrangement which includes posture/orientation

– Crescents are an exception

52 No No

Disallowed Elements

• Restricted Charges (A6B1, GoT Table 3)

– Charges which may not be used by anyone

– Examples:

• Red Cross/Crescent (Symbol of the IRC)

• Crowned Rose (Symbol of England)

• Swastika/fylfot (Offensive)

• Etc.

53

Disallowed Elements

• Reserved Charges (A6B2, GoT Table 2)

– Charges which may only be used by certain
submitters

– Examples:

• White belt (Reserved for Knights)

• Laurel wreath (Reserved for Society Branches)

• Chaplet of roses (Reserved for Princesses)

• Etc.

54

9/30/2013

19

Disallowed Elements

• Unregisterable Charges (A2B5)

– Charges which may not be registered as they are
not period

– Generally set by precedent

– Examples:

• Garden Rosebud

• Ribbon

• Selkie

• Etc.

55

Disallowed Elements

• Step from Period Practice (SFPP) (A2B4,
Appendix G)

– One SFPP is permitted in a device, two or more are
grounds for return

– Non-European Armorial Elements

• Islamic

• Japanese

• May require an IAP

56

Disallowed Elements

• Step from Period Practice (SFPP) (A2B4,
Appendix G)

– Non-European Plants and Animals

• Except those used in period heraldry

• Must be from a part of the world known to period
Europeans
– Interiors of Africa, North America not allowed

– Northern Asia and Australia not allowed

– Gray period is of limited use

– Other charges and motifs listed in Appendix G or by
precedent

57

9/30/2013

20

Presumption

• Restricted or Reserved Charges (A6B)

– Use of a restricted charge is prohibited as
presumptive or offensive

– Use of an un-earned reserved charge is prohibited
as presumptive

58

Presumption

• Arms of Pretense or Augmentation (A6C)

– A single charged escutcheon or charged canton may
only be used by a submitter who has been granted an
Augmentation of Arms (Augmentation of Honor)

No Ok

Presumption

• Marshalling (A6F)

– Marshalling is the combination of two or more arms
into a single design

– Not registerable in the SCA

– We are assumed to each earn our own arms

60

9/30/2013

21

Presumption

• Marshalling (A6F)

– Only occurs on a Per Pale field (dimidiation or
impaling) or a Quarterly field

– Only occurs with a plain line of division

61 No Ok

Presumption

• Marshalling (SENA A6F)

– A single primary charge group over the whole field
removes the appearance of marshalling

62 Ok Ok

Presumption

• Combination of Name and Device (A6D)

– Even if a name and device are independently
acceptable, a combination of the two may be
presumptuous

– Examples

• “York” and a white rose

• “Lancaster” and a red rose

63

9/30/2013

22

Final Thoughts

• Registerable vs. Authentic

– A submission must be registerable; it need not be
authentic

– While we can encourage clients to design period-
looking armory, we cannot, and should not, force
the decision

– If a client is set on a registerable but not very
authentic submission, you should process it!

Final Thoughts

• Customer Service
– It is our job to help our clients

– We are here to make registrations happen, not
prevent them from happening

– When consulting, help clients create registerable
submissions they like

– When commenting, look for reasons to allow
registration, not prohibit it

– Heralds want a reputation for being helpful, not
obstructionist!

About me

• Elmet Herald – I am the East Kingdom heraldic
education deputy

• elmet@eastkingdom.org

• jgalak@gmail.com

• This handout can be found at:

– http://www.yehudaheraldry.com/ekhu

mailto:jgalak@gmail.com

