Whereas, by His Majesty's Commission under the Great Seal of Brettonia, the King's Commission for executing the office of the High Admiral are required and authorized to issue forth and grant Letters of Marque and Reprisal to any of His Majesty's Subjects or others, whom we shall deem fitly qualified in that Behalf for apprehending, seizing and taking the Ships, Vessels and Goods belonging to those who are acknowledged enemies of the King and Crown of Brettonia or to any persons whom the bearer of this document considers to be enemies of the King and the Crown of Brettonia; and that these persons shall be brought to Justice within His Majesty's Courts, or if such an order cannot be carried out with due swiftness, that the bearer of this document shall render his Judgement within the jurisdiction of the King's Good Name, according to the Laws of Admiralty and the Laws of Nations.

This document transfers these powers to XXXX, Commander of the Ship YYYYYYY. This ship shall be mounted with guns and cannons, armed with marines and shall defend the ports and cities of Brettonia. She shall capture any Goods and Belongings held by pirates and return them to Brettonia's shores; those ships who do not fly the Brettonian flag and seek the downfall of His Majesty the King are, under the laws Admiralty, guilty of treason against the Brettonian Crown and shall be treated accordingly as prescribed by the bearer of this document. Any man who serves the bearer of this document shall receive a Commission to which the Captain of the Vessel and the Crown see fit and shall henceforth be given the title "Noble Sailor" and shall be treated as the Laws of the Land prescribe.

We do ask that all those who consider themselves friend of the Crown of Brettonia and His Majesty do recognize the bearer of this document and all who serve him as official representatives of His Majesty the King and afford them every favour, courtesy, accommodation and service with the understanding that they shall receive like treatment in return for their inconvenience.

The bearer of this document shall keep a Journal of Proceedings and document all Prizes taken, the time and place of capture such Prizes, the value of such Prizes and from what flag the Prizes were taken.

This Letter of Marque and Reprisal shall expire exactly WW days from its date of issue.

This agreement is blessed by His Majesty the King, and is bound by his Great Seal on this day, MMMMMMMMMMM.

Governor of YYYYYYYYY

