Þæt Forþspell Selfdómes
In Folcmóte, IV æftera Líða, MDCCLXXVI.
Þæt ánrǽde Forþspell þára þréotíene geánlæhtra Ríca American.
Þonne in gange manne cierra hit weorþ nýdlic þæt oðru þéod brece þá rícesciplice bendas þa ǽr híe limplǽcedon mid oðrum and betweox rícu eorðan nime þone syndrig and efenlic hád þone þa Laga Worulde and Worulde Godes him lífaþ, þonne gerádlic anléc to þám wénum mancynnes níedeð þæt híe cýðen þá fruman þá híe gebǽdaþ to þis tódál.

Wé healdaþ þás sóþ ful ǽbǽre, þæt eall menn sind gesceapene efenlice, þæt híe sind gegódode fram Scieppende heora mid sumum unáscirigendlicum rihtum, þæt þisra sumu beoþ líf and fréodóm and sǽl-sócn. Þæt tó fæstnianne þás riht, Leodwearda beoþ betweox mannum onstealda þá habbaþ tó ondfrumum hira rihtlicra laga þá geþafunge þára þám híe raciaþ. Þæt þanécan þe ǽnig gesteal Leodwearde tó þissum þingum weorþ tólísendlic, þonne hit biþ þæt folces riht þæt híe hit oncierren oþþe tówendan and onstellen níwe Leodwearde and þære grundweall lecgen on swilcum bysnum, and þære onwealdas dihten in swilcum gesteale, hwilce him þyncen gelicost tó dónne hira synta and sǽlða. Hogascipe húru sceal stafian þæt man ne sceal hweorfan Leodwearda lange geseteda for lihtum and hwílwendum intingum; and þæs ealle andwísnes ætíewþ þæt menn beoþ gemódodran tó þolianne mid þý þe híe magon þá yfelu þolian þonne híe selfe tó rihtanne þurh tólísinge þára gesteala þá híe on gewunan habbaþ. Ac þonne lang talu unlaga and unrihta þá á secaþ ánne Ende sweotolaþ searu, þæt híe weorðen ofþryscede under fullfremedum níedgewealde, þonne him biþ riht, biþ níedscyld, þæt híe oferweorpaþ swilce Leodwearde and findaþ níwe scildendas for hira tóweardlican munde. Swilc wæs ǽr séo geþyldige þolmódnes þisra landbúnessa; and swilc is nú þæt néadclamm þæt híe gebǽdeþ tó oncierranne hira fyrnan Leodweardlica Endebyrdnessa. Séo gerecednes Gréatra Brytene andweardes cyninges biþ gerecednes gelómlǽcendra dara and unrihta þara eall habbaþ tó ende þá setnesse fullremedes Níedgewealdes ofer þissum rícum. Þis tó ácýðanne, sóþ gebéoden wé tó efenre worulde.

Hé hæfð wierned his geþafunge tó lagum hælendlicostum and nýdlicostum tó folcræde.

Hé hæfð forboden his gerefum tó dihtanne laga ætwesendes and níedmiceles hefes, butan híe síen gǽleda hira wyrcunge oð þæt hé his tíðe gelíefe; and þa híe swa wǽron hé híe ful forhogode.

Hé hæfð forsacen tó dihtanne oðra laga for þǽre gescropenysse micelra scíra manna, butan forlæten þá menn þæt riht tó Spelunge in þám Ǽlǽdendmót, þæt riht tó him ungeeahtendlíc and onþræce ǽnlíce tó léodhatum.

Hé hæfð geábannen ǽlǽdendlica gesamnunga æt stówum forwenedum and unbehéfum and feorrum fram þám héddene folclica gewrita, mid þám ánan geþance híe tó benídanne þurh méðnesse tó gecwemanne his dihtum.

Hé hæfð tólísed speliendhús unseldan, for þám híe forsócon mid eorlicum trumnesse his infara on folces gerihtu.

Hé hæfð forsacen lange hwíle æfter swilcum tólísingum tó lǽtanne oðra corenscipe, þý þá Ǽlǽdendlican gewealdas, þe né magon dilegode weorþan, eftcierredon tó þám folce gemǽnelice and tó hira note, and þenden þæt Ríce wæs open tó eallum þám pléoum heraganga útan and gedréfednessa innan.

Hé hæfð ongunnen tó forlettanne þá folc-gesettung þissa Ríca and þǽrtó hæfð þá Laga gegæled þǽre unnan landrihta tó útlendum and forsacen tó dihtanne oðra tó geanmétanne þara færnesse hider and ætýced þá nídþing geahnunga niwa landes.

Hé hæfð wiþstanden Rihtes þám Dihte þurh wiernunge his geþafunges tó lagum for setnesse Dómwealdnes.

Hé hæfð gedón þæt Deman on his willan ǽnlice sind forþ-gelange tó gehaldinge þara þegnunga and tó weorðe and léanunge þara gielda.

Hé hæfð áræred Níwra Þegnunga getalscipe, and hider gesended swearmas geréfena úre folc tó tregianne and tó áettanne hira fódnóþ.

Hé hæfð beseted betweox ús gewuniende hergas in tídum friðes bútan þǽre geþafunge úra ǽlǽdendmóta.

Hé hæfð gecierred tó dónne þá fyrde ungewilde þám folclice gewealde, and him tóforan.

Hé hæfð geánwyrded mid oðrum ús tó underbéganne tó gewealde fremedum urum gesetnesse and ungecnǽwe be urum lagum, his geþafunge giefende tó hira Dǽdum lícettedra Lagiunga:

Tó innianne betweox ús micela gegenga beaduwrǽda:

Tó beorganne him, þurh gehiwede Fandunge, wíte-rǽdenne wiþ ǽnigum Morðum þá híe dón wið þisra Rica Wunigendas:

Tó ásyndranne úre céapunge fram eallum endum þǽre Worulde:

Tó lecganne on ús gafol bútan úre þafunge:

Tó bedǽlanne ús oft and gelome þára nota fandunge mid folcdémum:

Tó oferferianne ús geond Sǽs þæt man ús déme wið lícettede gyltas:

Tó tówendanne þá fréon Endebyrdnesse Engliscra laga in néare scire, þǽron tó staðolianne ungescéadwise léodwearde, and tó brǽdanne þǽre gemǽru swá swá séo weorðe samlice ǽgðer býsen and gecóplic tól tó inlǽdanne on þás landbúnessa þone gelicne ánweald:

Tó ádónne fram ús úra gewrit-rǽdenna, tó tówendanne þá déor-wierðestan úra laga, and déoplíce tó forhwirfanne þá híw úra Léodwearda:

Tó gǽlanne úre ágnan Ǽlǽdendmót and híe selfe tó ánemnanne gegyrdede mid gewealde lagiunga for ús ǽghwær.

Hé hæfð forlǽten hér Leodweardscip þurh bodung þæt wé beon wiþútan his munde and þurh gewinne wiþ ús drogenne.

Hé hǽfð gehýðed úre sǽs, gehergod úre wǽgstæðu, gebærned úra ceastra, and forworht þá líf úres folces.

Hé nú oferfereþ micle Hergas hýre-wigena elþéodigra þæt híe þá weorc fyllen déaþes and tólýsnesse and níedgeweald nú géo undergunnenu þurh belimp wraðes and untréowðe unefenlǽht in þám hǽðnostum ildum and full unmedume Heafdes þéawfæstre þéode.

Hé hæfð beníded úre efen-aðolware þá man gehæfte on þám heah-sǽm wǽpenu áhebban wiþ þára léode, flǽscbanan weorþan heora fréonda and bróðra, oþþe huru cringan be þára handum.

Hé hæfð gestyred innere folc-slitas betweox ús, and hæfð gesóhte þá onbringellan wunigenda úra mearca, þára heardlícra Indiscra Elþéodigena, þára sé gecúþ þéaw in wige bið cwalu untódémed ealra ieldra and cynnra and hádra.

In ǽlce grade þisra ofþrycnessa georndon wé bóte ful éaþmódlice: úra gelómlǽhta giwunga wǽron geandswareda mid gelómlǽcendum darum. Æþeling of gehwilcnesse þus gemearcodre mid ælcum dæde þæt amearcie léod-hatan bið ungefége tó ríce-healdende fréore þéode.

And ne gewana wǽron wé gíeman úra Brittiscra mága. Wé híe gewarnodon hwíl-tídum þæt hira ǽlǽdendmót ongunnon brǽdan unrihtwísne geweald ofer ús. Wé híe gemanodon þára sǽla úrra útfæres and gebúnesse hér. Wé gecigde hira gecyndan rihtwísnesse and swíþmodnesse, and wé híe gehálsodon be þám bendum úrre gemǽnan mǽgsibbe þæt híe þás unrihta forcweðen, þá unforbúgendlice amierran scule úra geþéodnesse and geþoftrǽdene. Híe éac déafe sindon tó þǽre stefne rihtes and cyþþe. For þám wé sculon búgan þurh þǽre níedþearfe, séo forspriceþ úre tódál, and him healdan, swa wé healdaþ óðre mancynnes, gewinnan mid wige, mid friðe fríend.

For þám wé, þá speliendas þára geánlæhtra Ríca American, in Folcmóte gesamnode, gecigende þone Ufemestan Déman þǽs worulde for þám rihtwísnesse úres ingeþanc, þurh Naman and Ealdordóme þǽs gódan folces þisra Landbunessa, déope cýðaþ and sweotoliaþ, þæt þás geánlæhta Landbunessa beoþ, and be Righte scoldon beon, fréo and selfdómlicu rícu; þæt þá beoþ undón fram eallum Holdscipe tó þám Britiiscan Cynehelme, and þæt eall rícesciplic geþéodnes betweox him and þám ríce Greatra Brytene bið and sceolde beon æltǽwelice tólýsed; and þæt, fréo and selfdómlicu rícu, þá fulne geweald habbaþ tó béodanne wíg, tó macianne loc friðes, tó þingianne geþoftscipe, tó ge=settanne ceapunge, and tó dónne ealla þá oðra dǽda and þing þæt selfdómlicu rícu moton mid rihte dón. And tó underwreðunge þisses Forþspelles mid fæstum geleafan on þá mundwiste Godcundlicre gestihtunge, wé gemǽnelice wed-fæstaþ, ælc tó oðrum, úre líf, úra gesǽlignessa, and úra háliga ára.
