

Sir Gawain and The Green Knight

edited by

Ross G. Arthur

In parentheses Publications
Middle English Series
Cambridge, Ontario 1999

S

iþen þe sege ⁊ þe assaut watȝ sefed at troye
 þe borȝ brittened ⁊ brent to brondeȝ ⁊ askeȝ
 þe tulk þat þe trāmes of tresoū þ' wroȝt
 watȝ tried for his tricherie þe trewest on erthe
 hit watȝ Ennias þe athel ⁊ his high' kynde
 þat siben depreced puinces ⁊ patroūes biconme
 welneȝe of al þe wele ī þe west iles
 fro riche romulus to rome ricchis hȳ swyþe

wȝ gret bobbauce þat burȝe he biges vpon fyrst
 ⁊ neuenes hit his aune nome as hit now hat
 ticius to tuskan ⁊ teldes bigynes
 lang aberde ī lübardie lyftes vp homes wyth wȳne
 ⁊ fer ou' þe french flod felix brut⁹
 on mony bonkkes ful brode bretayn he setteȝ
 where werre ⁊ wrake ⁊ wonder
 bi syþeȝ hatȝ wont þ' īne
 ⁊ oft boþe blysse ⁊ blüder
 ful skete hatȝ skyfted sȳne
 Ande quen þis bretayn watȝ bigged bi þis burn rych
 bolde bredden þerīne baret þat lofden
 in mony turned tyme tene þat wroȝten
 mo ferlyes on þis folde han fallen here oft
 þen in any oþ' þat jwot syn þat ilk tyme
 bot of alle þat here bult of bretaygne kȳges
 ay watȝ arthur þe hendeſt as jhaf herde telle

for þi an aūt in erde jattle to schawe
þat aselly in siȝt sūme men hit holden
ꝝ an outrage awenture of arthureȝ wond̄eȝ
if ȝe wyl lysten þis laye bot on littel quile
ȝſchal telle hit as tit as jī toū herde
as hit is stād ꝝ stoken
in stori stif ꝝ stronge
w̄t lel lett̄es loken
ī londe sohatȝ ben longe
þis kȳg lay at camylot vpon kryst masse
w̄t mony luflych lorde ledeȝ of þe best
rekenly of þe roūde table alle þo rich breþ
w̄t rych reuel oryȝt ꝝ rechles m̄þes
þ̄ tōnayed tulkes bytymeȝ fulmony
justed ful jolile þise gentle kniȝtes
syþen kayred to þe court caroles to make
for þer þe fest watȝ ilyche ful fiftendayes
with alle þe mete ꝝ þe mirþe þat mē couþe a vyle
such glaumande gle glorioȝ to here
dere dyn vpon day daūfȝyng on nyȝtes
al watȝ hap vpon heȝe ī halleȝ ꝝ chambreȝ
with lordeȝ ꝝ ladies as leuest hī þoȝt
with all þe wele of þe worlde þay woned þ̄ samen
þe most kyd knyȝteȝ vnder kryſt̄ seluen
ꝝ þe louelokkest ladies þat eū lif haden
ꝝ he þe comlokest kȳg þat þe court haldes on fille
for al watȝ þis fayre folk ī her first age
þe hapneste vnder heuen
kȳg hyȝest mō ofwylle
hit werere now gret nye to neuē
sohardy a here ō hille
wyle nw ȝer watȝ so ȝep þat h̄t watȝ nwe cūmen
þat day doubble on þe dece watȝ þe douth serued
fro þe kȳg watȝ cūmen w̄t knyȝt̄ ī to þe halle
þe chaūtre of þe chapel cheued to anende
loude crye watȝ þer kest of clerkeȝ ꝝ oper

Nowel nayted o newe neuened ful ofte
 ⁊ syþen riche forth rūnen to reche honde selle
 ȝeȝed ȝeres ȝiftes on hiȝ ȝelde hem bi hond
 de bated busyly aboute þo giftes
 ladies laȝed ful loude þoȝ þay lost haden
 ⁊ he þat wan watȝ not wrothe þt may ȝe wel trawe
 alle þis mirþe þay maden to þe mete tyme
 when þay had waschen worþyly þay wenten to sete
 þe best burne ay abof as hit best semed
 whene guenore ful gay grayþed i þe myddes
 dressed on þe dere des dubbed al aboute
 smal sendal bisides aselure hir oū
 of tryed tolouse of tars tapites i nogh' in daye
 þat were embrawded ⁊ beten wyth þe best gēmes
 þat myȝt be preued of prys wyth penyes tobye
 þe comlokest to discrye
 þer glent wȝt yȝen gray
 a semloker þat eū he fyȝe
 soth moȝt nomon say
 Bot arthure wolde not ete til al were serued
 he watȝ so ioly of his joyfn̄es ⁊ fū quat child gered
 his lif liked hȳ lyȝt he louied þelasse
 aup' tolenge lye or to longe fitte
 so bisied him his ȝonge blod ⁊ his brayn wylde
 ⁊ also anoþ maner meued hī eke
 þat he þurȝ nobelay had nomen he wolde neū ete
 vpon such adere day er hȳ deuised were
 of fū auenturȝ þyg an vncouþe tale
 of fū mayn m̄uayle þat he myȝt trawe
 of of alderes of armes of oþ auenturȝ
 oþ fū legg hȳ bisoȝt of fū fiker knyȝt
 to joyne wyth hȳ i iustȝg in joparde tolay
 lede lif for lyf leue vchonoþ
 as fortune wolde fulfū hō þefayrer tohaue
 þis watȝ kȳges coȝtenaȝce where he i cōt were
 at vch farand fest amōg his fre meny

þer fore of face so fere
 he stiȝtleȝ stif i stalle
 ful ȝep i þat nw ȝere
 much mirthe he mas w^t alle
 Thus þ^r stondes i stale þe stif kȳg his seluen
 talkkande bifore þe hyȝe table of trifles ful hende
 there gode gawan watȝ g^ryþed gwenore bisyde
 ȝ ag^ruayn aladuremayn on þat oþ^r syde sittes
 boþe þe kȳges sisf sūes ȝ ful siker kniȝtes
 Bischop bawdewyn abof bigineȝ þe table
 ȝ ywan vrym son ettewit hȳseluen
 þise were diȝt on þe des ȝ derworþly serued
 ȝ siþen mony siker segge at þe sidbordeȝ
 þe þe first cors come with crakkyg of trȳpes
 wyth mony baner ful bryȝt þat þer bihenged
 nwe nakrym noyse w^t þe noble pipes
 wylde werbles ȝ wyȝt wakned lote
 þat mony hert ful hiȝe hef at her towches
 dayntes dryuen þer wyth of fuldere metes
 foysoū of þe fresche ȝ onso fele disches
 þat pine to fynde þe place þe peple bi forne
 for to sette þefyluen' þat fere fewes halden
 jche lede as he loued hȳ felue
 þer laght w^t outen loþe
 ay two had disches twelue
 Good ber ȝ bryȝt wyn boþe
 Now wyl i of hor seruise say yow no more
 for vch wyȝe may wel wit nowont þat þ^r were
 an oþ^r noyse ful newe neȝed bilue
 þat þe lude myȝt haf leue liflode to cach
 for vneþe watȝ þe noyce not awhyle sefed
 ȝ þe fyrst cōce i þe cōt kyndely serued
 þer hales i at þe halle dor an aghlich mayſt
 On þe most on þe molde on mesure hygh'
 fro þe swyre toþe swange so sware ȝ so þik
 ȝ his lyndes ȝ his lymes folonge ȝ sogrete

in halle

on clothe

half etayn ī erde j hope þat he were
 bot mon most jalgate mȳn hȳ to bene
 ⁊ þat þe myriest ī his muckel þat myȝt ride
 for of bak ⁊ of breſt al were his bodiſturne
 bot his wombe ⁊ his waſt were worthily ſmale ful clene
 ⁊ alle his fetures folȝande ī forme þat he hade
 for wonder of his hwe mē hade
 ſet ī his ſemblaūt ſene
 he ferde as freke were fade
 ⁊ oū al enker grene
 Ande al grayþed ī grene þis gome ⁊ his wedes
 a strayt cote ful ſtreȝt þat ſtek on his ſides
 amere mantle abof mensked w^t īne
 w^t pelure pured apert þe pane ful clene
 w^t blyþe blaūn' ful bryȝt ⁊ his hod boþe
 þat watȝ laȝt fro his lokkeȝ ⁊ layde on his ſchulderes
 heme wel haled hofe of þat fame grene
 þat ſpenet on his ſparlyr ⁊ clene ſpures vnder
 of bryȝt golde vpon ſilk bordes barred ful ryche
 ⁊ ſcholes vnder ſchankes þere þeſchalk rides
 ⁊ alle his vesture uerayly watȝ clene v'dure
 boþe þe barres of his belt ⁊ oþ blyþe ſtones
 þ^t were richely rayled ī his aray clene
 aboutte hȳ ſelf ⁊ his fadel vpon ſilk werkeȝ
 þat were to tor forto telle of tryfles þe halue
 þat were enbrauded abof wyth bryddes ⁊ flyȝes
 with gay gaudi of grene þe golde ay ī myddes
 þe pendaūtes of his paytture þe proude cropyre
 his molaynes ⁊ alle þe metail anamayld was þēne
 þe ſteropes þat he ſtod on stayned of þe fame
 ⁊ his arſoūȝ al after ⁊ his aþel ſturtes
 þat euer glem'ed ⁊ glent al of grene ſtones ſertayn
 þe fole þat he ferkkes on fyn of þat ilke
 a grene hors gret ⁊ þikke
 aſtede ful ſtif to ſtrayne
 ī brawden brydel quik

to þe gome he watȝ ful gayn
 Wel gay watȝ þis gome gered ī grene
 ȝ þe here of his hed of his hors swete
 fayre fannand fax vmbe foldes his schulderes
 amuch berd as as abusk ouȝ his brest henges
 þat wyth his hiȝlich here þat of his hed reches
 watȝ euesed al vmbetorne abof his elbowes
 þat half his armes þer vnder were halched ī þe wyse
 of a kȳgeȝ capados þat closes his swyre
 þe mane of þat mayn hors much tohit lyke
 wel cresped ȝ cēmed wyth knottes ful mony
 folden ī wyth fildore aboute þe fayre grene
 ay aherle of þe here an oþ of golde
 þe tayl ȝ his toppȝg twȝnen of asute
 ȝ boȝden boȝe wyth abande of abryȝt grene
 dubbed wyth ful dere stoneȝ as þe dok lasted
 syȝen þrawen wyth a þwong a þwarle knot alofte
 þer mony belleȝ ful bryȝt of brende golde rungen
 such afole vpon folde ne freke þat hȳ rydes
 watȝ neuȝ sene ī þat sale wyth syȝt er þat tyme wȝt yȝe
 he loked as layt folȝt
 sofayd al þat hȳ syȝe
 hit semed as no mon myȝt
 vnd his dyntteȝ dryȝe
 Wheþ had he no helme ne hawbrgh nauþ
 ne no pysan ne no plate þat pented to armes
 ne no schafte ne no schelde toschwue ne to smyte
 bot ī his on honde he hade aholyn bobbe
 þat is grattest ī grene when greueȝ arbare
 ȝ anax ī his oþ ahoge ȝ vn mete
 aspetos sparþe to expoū ī spelle quo so myȝt
 þe hede of an elnȝerde þe large lenkþe hade
 þe grayn al of grene stele ȝ of golde hewen
 þe bit burnyst bryȝt wȝt abrod egge
 as wel schapen to schere as scharp rasores
 þe stele of a stif staf þe sturne hit bi grypte

bat watʒ woūden wyth yrn to þe wandeʒ ende
ꝝ al bigrauen w^t grene ī g^rcōs werkes
alace lapped abouþ þat louked at þe hede
ꝝ so aff þe halme halched ful ofte
wyth tryed tasseleʒ þerto tacched ī nogh' e
on botoūʒ of þe bryʒt grene brayden ful ryche
þis haþel heldeʒ hȳ ī ꝝ þe halle entres
driuande to þe heȝe dece dut he no woþe
haylsed he neu' one bot heȝe he ou' loked
þe fyrst word þat he warp wher is he sayd
þe gouñð of þis gȳg gladly j wolde rayfot
ſe þat segg ī fyȝt ꝝ w^t hȳ ſelf ſpeke
to knyȝteȝ he keſt his yȝe
ꝝ reled hȳ vp ꝝ doū
he ſtemmed ꝝ con ſtudie
quo walt þer moſt renoū
Ther watʒ lokȳg onlenþe þe lude to be holde
for vch mō had meruayle quat hit mene myȝt
þat ahaþel ꝝ a horſe myȝt ſuch ahwe lach
as growe grene as þe gres ꝝ grener hit ſemed
þen grene aumayl on golde lowande bryȝt
al ſtudied þat þ̄ ſtod ꝝ ſtalked hȳ nerre
wyth al þe wonder of þe worlde what heworſch ſchu
for fele ſellyeȝ had þayſen bot ſuch neu' are
for þi for fantoū ꝝ fayryȝe þe folk þere hit demed
þerfore to anſware watʒ arȝe mony aþelfreke
ꝝ al ſtouned at his ſteuen ꝝ ſtonſtil ſeten
in a swogh' ſylence þurȝ þefale riche
as al were ſlypped vpon ſlepe ſo ſlaked hor loteȝ
j deme hit not alfor doute
bot ſū for cortayſye
bot let hȳ þat al ſchulde loute
caſt vnto þat wyȝe
þen arþð bifore þe hiȝ dece þat auenture byholdeȝ
ꝝ rekenly hȳ reu'enced for rad was he neu'
ꝝ sayde wyȝe welcū iwys to þis place

⁊ ischal bide þe fyrſt bur as bare as iſitte
 if any freke be ſo felle to fonde þat jtelle
 lepe lyȝtly me to ⁊ lach þis weppen
 j quit clayme hit for eu' kepe hit as his auen
 ⁊ iſchal ſtonde hȳ a ſtrok ſtif on þis flet barlay
 elleȝ þu wyldiȝt me þe dom to dele hȳ an ob'
 ⁊ ȝet gif hȳ reſpite
 a twelmonyth ⁊ aday
 now hyȝe ⁊ let ſe tite
 dar any her īne oȝt ſay
 If he hem ſtowned vpon fyrſt ſtiller were þāne
 alle þe hered men ī halle þe hyȝ ⁊ þe loȝe
 þe renk on his roūce hȳ ruched ī his fadel
 ⁊ runiſchly his rede yȝen he reled aboute
 bende his brefed broȝeȝ blycande grene
 Wayued his berde forto wayte quo ſo wolde ryſe
 when non wolde kepe hȳ w^t carp he coȝed ful hyȝe
 ande rimed hȳ ful richly ⁊ ryȝt hȳ to speke
 what is þis arthures hoȝ q þe habel þēne
 þat al þe roȝ rēnes of þurȝ ryalmes ſo mony
 Where is now yð ſōquydrye ⁊ yð cōqueſtes
 yð gry ellayk ⁊ yð greme ⁊ yð grete wordes
 now is þe reuel ⁊ þe renoū of þe roūde table
 ou' walt wyth a worde of on wyȝes ſpeche
 for aldares fordrede w^t oute dynt ſchewed
 wyth þis he laȝes foloude þat þe lorde greued
 þe blod ſchot for ſcham īto his ſchyre face ⁊ lere
 hewex as wroth as wynde
 ſo did alle þat þer were
 þe kȳg as kene bi kynde
 þē ſtod þat ſtif mon nere
 Ande ſayde habel by heuen þȳ aſkȳg is nys
 ⁊ as þu foly hatȝ frayſt fynde þe behoues
 jknow no come þat is gaſt of þy grete wordes
 giſ me now þy geſerne vpongodeȝ halue
 ⁊ iſchal bayben þy bone þat þu boden habbes

lyȝtly lepeȝ he hȳ to ȝ laȝt at his honde
 þen feerfly þat oþ freke vpon fote lyȝtis
 now hatȝ arthure his axe ȝ þe halme grypeȝ
 ȝ sturnely stureȝ hit aboute þat stryke wyth hit þoȝt
 þe stif mon hȳ bifore stod vpon hyȝt
 herre þen ani in þe hoȝ by þe hede ȝ more
 wyth sturne schere þer he stod he stroked his berde
 ȝ wyth acoȝtenaȝce dryȝe he droȝdoȝ his cote
 no more mate ne dismayd for hȳs maȝ dinteȝ of wyne
 þen any burne vpon bench hade broȝt hȳ to drynk
 Gawan þat fate bi þe quene
 to þe kȳg he can enclyne
 j be seche now wȝ faȝeȝ sene
 þis melly mot be myne
 wolde ȝe worþilich lorde q; Gawan to þe kȳg
 bid me boȝe fro þis benche ȝ stonde by yow þere
 þat j wyth oute vylanye myȝt voyde þis table
 ȝ þat my legge lady lyked not ille
 j wolde com to yð coȝseyl bifore yð cort ryche
 for me þink hit not semly as hit is soþ knawen
 þþ such an askȳg is heuened sohyȝe i yð sale
 þaȝ ȝe ȝð self be talentyf totake hit to yð seluen
 whil mony so bolde yow aboute vpon bench sytten
 þat vnder heuen j hope non haȝerer of wylle
 ne bettȝ bodyes on bent þerbaret is rered
 jam þe wakkest jwot ȝ of wyt feblest
 ȝ left lur of my lyf quo laytes þe soþe
 bot for as much as ȝe ar myn em jam only to prayse
 no boȝte bot yð blod i in my bode knowe
 ȝ syþen þis note is so nys þt noȝt hit yow falles
 ȝ jhaue frayned hit at yow fyrst foldeȝ hit tome
 ȝ if j carp not comlyly let alle þis cort rych bout blame
 ryche togeder con roȝ
 ȝ syþen þay redder alle same
 to ryd þe kȳg wyth croȝ
 ȝ gif gawan þe game

þen comaūded þe kȳg þe knyȝt forto ryse
 ⁊ he ful radly vp ros ⁊ ruchched hȳ fayre
 kneled douū before þe kȳg ⁊ cacheȝ þat weppen
 ⁊ he lulflyly hit hȳ laft ⁊ lyfte vp his honde
 ⁊ gef hȳ goddeȝ blesȝyȝ ⁊ gladly hȳ biddes
 þat his hert ⁊ his honde schulde hardi be boþe
 kepe þe cosyn q þe kȳg þat þu on kyrf sette
 ⁊ if þu redeȝ hȳ ryȝt redly jtrowe
 þat þu ſchal byden þe bur þat he ſchal bede aft
 gawan gotȝ to þe gome wȝt giferne ī honde
 ⁊ he baldly hȳ bydeȝ he bayſt neuȝ þe helder
 þen carppeȝ to ſ gawan þe knyȝt ī þe grene
 refourme we oure for wardes er we fyrre pasſe
 fyrſt jeþe þe habel how þat þu hattes
 þat þu me telle truly as jtryſt may
 in god fayth q þe goode knyȝt Gawan jhatte
 þat bede þe þis buffet quat fo bi falleȝ aft
 ⁊ at þis tyme twelmonyth take at þe anoþ
 wyth what weppen fo þu wylt ⁊ wyth no wyȝ elleȝ on lyue
 þat oþ onſwareȝ agayn
 fir gawan ſomot jþryue
 as jam ferly fayn
 þis dint þat þu ſchal dryue
 Bigog q þe grene knyȝt ſ gawan melykes
 þat jſchal fange at þy fust þat jhaf frayſt here
 ⁊ þu hatȝ redily rehersed bireſoū ful trwe
 clanly al þe couenaūt þat jþe kȳge asked
 saf þat þu ſchal ſiker me ſegge bi þi trawþe
 þat þu ſchal ſeche me þi ſelf where fo þu hopes
 jmay be funde vpon folde ⁊ fyſch þe ſuch wages
 as þu deles me to day before þis douþe ryche
 where ſchulde jwale þe q gauan where is þy place
 jwot neuȝ where þu wonyes bihȳ þat me wroȝt
 ne j know not þeknyȝt þy cort ne þiname
 bot teche me truly þerto ⁊ telle me howe þu hattes
 ⁊ jſchal ware alle my wyt to wȳne me þeder

⁊ þat iſwere þe forſoþe ⁊ by my ſeker trawef
 þat is in nofh in nwe ȝer hit nedes no more
 q þe gome i þe grene to gawan þe hende
 ȝif j þe telle trwly quen jþe tape haue
 ⁊ þe me ſmofely hatȝ ſmyten ſmartly j þe teche
 of my hoȝ ⁊ my home ⁊ myn owen nome
 þen may þe frayſt my fare ⁊ forwardeȝ holde
 ⁊ if j ſpende no ſpeche þēne ſpedeȝ þe þe bett̄
 for þe may leng i þy londe ⁊ layt noſyrre bot flokes
 ta now þy grȳme tole toþe
 ⁊ let ſe how þe cnokeȝ
 gladly ſ for ſoþe
 q gawan his ax he ſtrokſ
 The grene knyȝt vpongrouðe grayþely hȳ drefſes
 alittel lut wȝ þehede þelere hediscoȝueȝ
 his longe louelych lokkeȝ helayd oū his croū
 let þe naked nec to þe note ſchewe
 Gauan gripped tohis ax ⁊ gederes hit on hyȝt
 þe kay fot onþe folde he be fore ſette
 let him doū lyȝtly lyȝt on þe naked
 þat þe ſcharp of þe ſchalk ſchyndered þe bones
 ⁊ ſchrāk þurȝ þe ſchyire grece ⁊ ſchade hit i twȳne
 þat þe bit of þe broūſtel bot on þe groūde
 þe fayre hede fro þe halce hit to þe erþe
 þat fele hit foyned wyth her fete þere hit forth roled
 þe blod brayd fro þe body þt blykked on þe grene
 ⁊ nawþer falſed ne fel þe freke neū þehelder
 bot ſtyþly he start forth vpon ſtyf ſchonkes
 ⁊ runyſchly he raȝt out þere as renkkeȝ ſtoden
 laȝt to his lulfly hed ⁊ lyfhit vp ſone
 ⁊ fyþen boȝeȝ tohis blonk þe brydel he cachcheȝ
 ſteppeȝ i to ſtel bawe ⁊ ſtrydeȝ alofte
 ⁊ his hede by þe here i his honde haldeȝ
 ⁊ as sadly þeſegge hȳ i his ſadel ſette i ſtedde
 as non vnhap had hȳ ayled þaȝ hedleȝ ho we
 he brayde his bluk aboute

⁊ hit watz don abof þe dece ondofer tohenge
 þer alle men for m̄uayl myȝt on hit loke
 ⁊ bitrwe tytel þ' of to telle þe wonder
 þēne þay boȝed to aborde þiseburnes togeder
 þe kȳg ⁊ þe gode knyȝt ⁊ kene mē hē serued
 of alle dayntyȝ double as derrest myȝt falle
 wyth alle maner of mete ⁊ mynstralcie boþe
 wyth wele walt þay þat day tilworþed anende
 now þenk wel ſ gawan
 for woþe þat þ' ne wonde
 þis auenture forto frayn
 þat þ' hatȝ tan on honde

in londe

This hansell⁹ hatȝ arthur of auenturus onfyrſt
 in ȝonge ȝer for he ȝerned ȝelpȝg tohere
 thaȝ hym wordeȝ were wane when þay to ſete wenten
 now ar þay ſtoken of ſturne werk ſtafful her hond
 gawan watȝ glad tobe gȳne þoſe gomneȝ ī halle
 bot þaȝ þe ende be heuy haf ȝe no wonder
 for þaȝ men bē mery inmȳde quen þay han mayn drynk
 azere ȝernes fulȝerne ⁊ ȝeldeȝ neuȝ lyke
 þe forme to þe fynifment foldeȝ fulſelden
 for þi þis ȝol ouȝ ȝede ⁊ þe ȝere aft
 ⁊ vche ſefoȝ ſerlepes ſued after oþ'
 af ter cryſten maſſe com þe crabbed lentoȝ
 þat frayneſteȝ fleſch wyth þe fyſche ⁊ fode more ſymples
 bot þēne þe weder of þe worlde wyth wynter hit þrepeȝ
 colde clengeȝ adoȝ cloudeȝ vp lyften
 ſchyre ſchedeȝ þe rayn ī ſchowreȝ ful warme
 falleȝ vpon fayre flat flowreȝ þere ſchewen
 boþe grouðeȝ ⁊ þe greueȝ grene ar her wedeȝ
 bryddeȝ buſken to bylde ⁊ bremlych ſygen
 for ſolace of þe ſofte ſom' þat ſues þer aft
 ⁊ bloſſueȝ bolne to blowe
 bi raweȝ rych ⁊ ronk
 þē noteȝ noble ī noȝe

bi bonk

ar herde in wod so wlone
 after þe seſoū of som' wyth þe soft wyndeʒ
 quen ȝefer9 syfleʒ hȳ ſelf onſedeʒ ȝ erbeʒ
 wela wȳne is þe wort þat waxes þeroute
 when þe donkande dewe dropeʒ of þe leueʒ
 to bide ablyſſful bluſch of þe bryʒt ſūne
 bot þē hyʒes heruest ȝ hardenes hȳ ſone
 warneʒ hȳ for þe wynter towax fulrype
 he dryues wyth droʒt þe dust forto ryſe
 fro þe face of þe folde toflyʒe fulhyʒe
 wroþe wynde of þe welkyn wrasteleʒ w^t þefūne
 þe leueʒ lancen fro þe lynde ȝ lyʒten on þe groūde
 ȝ al grayes þe gres þat grene watʒ ere
 þēne al rypeʒ ȝ roteʒ þat ros vponfyrf
 ȝ þ9 ȝirneʒ þe ȝere ī ȝifterdayeʒ mony no ſage
 ȝ wynter wyndeʒ aȝayn as þe worlde aſkeʒ
 til meȝel mas mone
 watʒ cūen wyth wynter wage
 þen þenkkeʒ gawan ful ſone
 of his anio9 uyage
 ȝet quyl alhalday w^t arb' he lenges
 ȝ he made afare onþ^t fest for þe frekeʒ fake
 w^t much reuel ȝ ryche of þe roūde table
 knyʒteʒ ful cortays ȝ comlych ladies
 al for luf of þat lede ī longȳge þay were
 bot neu' þelege ne þe laſ þay neuened bot m'þe
 mony ioyleʒ for þat ientyle iapeʒ þer maden
 for aftter mete w^t mōnȳg he meleʒ tohis eme
 ȝ spekeʒ of his paſſage ȝ pertly he sayde
 Now lege lorde of mylyf leue j yow aſk
 ȝe knowe þe coſt of þis cace kepe j no more
 to telle yow teneʒ þer of neu' bot ſ'fel
 bot jam boū to þe bur barely to morne
 toſech þe gome of þe grene as god wylme wyſſe
 þēne þe beſt of þe burʒ bozed to geder
 aywan ȝ errik ȝ oþ' ful mony

l doddinaual de sauage þe duk of clarence
 launcelot ⁊ ly onel ⁊ lucan þe gode
 l boos ⁊ l byduer bigmē boþe
 ⁊ mony oþr menþful w^t mador delaþort
 alle þis compayny of court com þe kȳg nerre
 forto coûseyl þe knyȝt with care at her hert
 þere watȝ much derue doel driuen ī þe sale
 þat so worþe as wawan schulde wende on þat ernde
 to dryȝe a delful dynt ⁊ dele no more wyth bronde
 þe knyȝt mad ay god chere
 ⁊ sayde quat schuld j wonde
 of destines derf ⁊ dere
 what may mon do bot fonde
 he dowelleȝ þer alþat day ⁊ dresseȝ on þe morn
 askeȝ erly hys armeȝ ⁊ alle were þay broȝt
 fyrst atule tapit tyȝt ou' þe flet
 ⁊ miche watȝ þe gyld gere þat glent þer alofte
 þe stif mon steppeȝ þeron ⁊ þe stel hondeleȝ
 dubbed ī adublet of adere tars
 ⁊ syþen a crafty capados closed aloft
 þat wyth a bryȝt blaūner was boðen w^t īne
 þene set þay þe fabatoȝ vpon þe segge foteȝ
 his legeȝ lapped ī stel w^t luþlych greueȝ
 w^t polayneȝ piched þer to policed fulclene
 aboute his kneȝ knaged wyth knoteȝ of golde
 queme quyslewes þe þat coynþlych closed
 his thik þrawen þyȝeȝ w^t þwonges to tachched
 ⁊ syþen þe brawden bryne of bryȝt stel rȳgeȝ
 v mbe weued þat wyȝ vpon wlonek stuffe
 ⁊ wel bornyst brace vpon his boþe armes
 w^t gode cowters ⁊ gay ⁊ gloueȝ of plate þat tyde
 ⁊ alle þe godlych gere þat hȳ gayn schulde
 wyth ryche cote armure
 his gold sporeȝ spend w^t prude
 gurde wyth abront ful sure
 w^t silk sayn vmbe his syde

when he watȝ

103r [99r]

When he watȝ hasped ī armes his harnays watȝ ryche
þe leſt lachet oū loupe lemed of golde
ſo harnayſt as he watȝ he herkneȝ his masse
offred ȝ honōed at þe heȝe auter
ſyþen he comeȝ to þe kȳg ȝ to his cort fereȝ
lacheȝ luſly his leue at lordeȝ ȝ ladyeȝ
ȝ þay hȳ kyſt ȝ conueyed bikende hȳ to kryſt
biþat watȝ Gryngolet grayth ȝ gurde wȝt afadel
þat glemed ful gayly wȝt mony golde frenges
ay quere naylet fulnwe for þat note ryched
þe brydel barred aboute wȝt bryȝt golde boūden
þe apparayl of þe paytrre ȝ of þe proude ſkyrteȝ
þe cropyore ȝ þe couertor acorded wyth þe arſoūeȝ
ȝ al watȝ rayled on red ryche golde nayleȝ
þat alglytered ȝ glent as glem of þe ſūne
þēne hentes he þe helme ȝ haſtily hit kyſſes
þat watȝ ſtapled ſtifly ȝ ſtoſſed wyth īne
hit watȝ hyȝe on his hede hasped bihynde
wyth alyȝtly vryſoū oū þe auenȝtayle
enbrawden ȝ boūden wyth þe beſt gēmeȝ
on brode ſylkyn borde ȝ bryddeȝ on ſemeȝ
as papiayeȝ paſynted pernȳg bitwene
tortors ȝ trulofeȝ entayled fo þyk ī toūe
as mony burde þer aboute had bē ſeuē wynt
þe cercle watȝ more oprys
þat vmbc clypped hys croū
of diamaūteȝ adeuys
þat boþe were bryȝt ȝ broū

Then þay ſchewed hȳ þe ſchelde þat was offſchyr gouleȝ
wyth þe pentangel depaynt of pure golde hweȝ
he braydeȝ hit byþe bauderyk aboute þe hals keſt^r
þat biſemed þe ſegge ſemlyly fayre
ȝ quy þe pentangel apendeȝ to þat prynce noble
jam ī tent yow to telle þof tary hyt me ſchulde
hit is aſȳgne þat ſalamon ſet ſū quyle
ī bytoknȳg of trawþe bitytle þat hit habbeȝ

for hit is afigure þat haldeȝ fyue poynteȝ
 ȝ vche lyne vmbe lappeȝ ȝ loukeȝ i oþer
 ȝ ayquere hit is emdeleȝ ȝ Englych hit callen
 ouȝ al as j here þe endeles knot
 for þy hit acordeȝ toþis knyȝt ȝ tohis cler armeȝ
 for ay faythful i fyue ȝ sere fyue syþeȝ
 Gawan watȝ forgode knawen ȝ as golde pured
 voyded of vche vylany wyth vertueȝ ēnōned i mote
 for þy þe pen tangel nwe
 he ber i schelde ȝ cote
 as tulk of tale most trwe
 ȝ gentleſt knyȝt oflote
 fyrfst he watȝ funden fautleȝ i his fyue wytteȝ
 ȝ efte fayled neuȝ þe freke i his fyue fyngres
 ȝ alle his afyaȝce vpon folde watȝ i þe fyue woȝdeȝ
 þat cryſt kaȝt onþe croys as þe crede telleȝ
 ȝ quere ſo euȝ þys mon i melly watȝ stad
 his þro þoȝt watȝ i þat þurȝ alle oþ þygeȝ
 þat alle his forſnes he feng at þe fyue joyeȝ
 þat þe hende heuen quene had of hir chylde
 at þis cauſe þe knyȝt comlyche hade
 i þe inore half of his schelde hir ymage depaynted
 þat quen he blusched þerto his belde neuȝ payred
 þe fyft fyue þat jfinde þat þe frek vſed
 watȝ fraȝchyſe ȝ felazſchyp forbe al þyȝ
 his clannes ȝ his cortayſye crooked were neuȝ
 ȝ pite þat passeȝ alle poynteȝ þyſe pure fyue
 were harder happed on þat haþel þe on anyoþ
 now alle þeſe fyue syþeȝ forſoþe were fetled on þis knyȝt
 ȝ vchone halched in oþ þat non ende hade
 ȝ fyched vpon fyue poynteȝ þat fayld neuȝ
 ne ſamned neuȝ i nosyde ne ſundred nouþer
 wȝt ouþen ende at any noke jquere fynde
 where euȝ þe gomen bygan or glod to an ende
 þefore on his ſchene ſchelde ſchapen watȝ þe knot
 þ9 alle wyth red golde vpon rede gowleȝ

þat is þe pure pentaunzel wyth þe peple called w^t lore
 now grayþed is gawan gay
 ⁊ laȝt his lauce ryȝt þore
 ⁊ gef hem alle goud day
 he wende for eu' more
 he sperred þe sted w^t þe spureȝ ⁊ sprong on his way
 so stif þat þe stonfyr stroke out þer aff
 al þat seȝ þat semly syked i hert
 ⁊ sayde soþly al same segges til oþ
 carande for þat comly bi kryft hit is scaþe
 þat þ^u leude schal be lost þat art of lyf noble
 tofynde hys fere vpon folde i fayth is not eþe
 warloker to haf wroȝt had more wyt bene
 ⁊ haf dyȝt ȝonder dere aduk to haue worþed
 alowande leder of ledeȝ i londe hȳ wel semeȝ
 ⁊ sohad betf haf ben þē britned to noȝt
 hadet wyth analuisch mon forangardeȝ pryde
 who knew eu' any kȳg such coūsel to take
 as knyȝteȝ i caueloȝ on cryst masse gomneȝ
 wel much watȝ þe warme water þ^t walfed ofyȝen
 when þat semly syre soȝt fro bo woneȝ bad daye
 he made non abode
 bot wyȝtly went hys way
 mony wylsū way he rode
 þe bok as jherde say
 Now rideȝ þis renk þurȝ þe ryalme of logres
 ſ gauan on godeȝ halue þaȝ hȳ no gomen þoȝt
 oft leudleȝ alone he lengeȝ on nyȝteȝ
 þer hefonde noȝt hȳ byfore þe fare þat helyked
 hade henofere bot his fole bifrytheȝ ⁊ doȝeȝ
 ne no gome bot god bigate wyth to karp
 til þat he neȝed ful nogh' i to þe norþe waleȝ
 alle þe iles of anglesey onlyft half he haldeȝ
 ⁊ fareȝ ou' þe fordeȝ by þe forlondes
 ou' at þe holy hede tilhe hade eft bonk
 i þe wyldrenesse of wyrale wonde þerbot lyte

þat auf^s god of^s gome wyth goud hert louied
 ⁊ ay he frayned as he ferde at freke^z þat he met
 if þay hade herde any karp of akny^zt grene
 ī any groude þeraboute of þe grene clapel
 ⁊ al nykked hȳ wyth nay þat neu^r ī her lyue
 þay se^ze neu^r nos egge þat wat^r offusche hwe^z
 þe kny^zt tok gates straunge
 ī mony a bonk vn bene
 his cher fuloſt con chaūge
 þat chapeler he my^zt fene
 Mony klyf he ou^r clambe ī contraye^z Straūge
 fer floten frohis frende^z fremedly he ryde^z
 at vche warþe oþer wat^r þer þe wy^ze passed
 he fonde afoo hȳ byfore bot ferly hit were
 ⁊ þat soſoule ⁊ ſo felle þat fe^r hȳ by hode
 ſo mony muayl bi moūt þ^r þe mon fynde^z
 hit were to tore forto telle of þe tenþe dole
 ſumwhyle wyth worme^z he werre^z ⁊ w^t wolues als
 ſūwhyle wyth wodwos þat woned ī þe knarre^z
 boþe wyth bulle^z ⁊ bere^z ⁊ bore^z of^s quyle
 ⁊ etayne^z þat hȳ anelede of þe he^ze felle
 nade he ben duȝty ⁊ dry^ze ⁊ dryȝtyn hadſerued
 douteles he hade ben ded ⁊ dreped ful ofte
 for werre wrathed hȳ not ſo much þat wȳt^r nas wors
 when þe colde cler wat^r fro þe cloude^z ſchadden
 ⁊ fres er hit falle my^zt toþe fale erþe
 ner ſlayn wyth þe ſlete he ſleped ī his yrnes
 mo ny^zte^z þē ī nogh' ī naked rokke^z
 þ^r as clafande fro þe crest þe colde borne rēne^z
 ⁊ henged he^ze ou^r his hede ī hard iiffe ikkles
 þus ī peryl ⁊ payne ⁊ plytes ful harde
 bi contray cayre^z þis kny^zt tyl kryſt masse euen
 þe kny^zt wel þat tyde
 to mary made his mone
 þat ho hȳ red to ryde

of grene
al one

ꝝ wyfse hȳ to sū wonē

Biamoūte on þe morne meryly he rydes
 into aforest fuldep þat ferly watȝ wylde
 hiȝe hilleȝ on vche ahalue ꝝ holt wodeȝ vnder
 of hore okeȝ ful hoge a hundredth to geder
 þe hasel ꝝ þe haȝ borne were harled al samen
 wȝt roȝe raged mosse rayled aywhere
 wȝt mony bryddeȝ vnblýþe vpon bare twyges
 þat pitofly þer piped for pyne of þe colde
 þe gome vpon gryngoleȝ glydeȝ hem vnder
 þurȝ mony misy ꝝ myre mō al hȳ one
 carande for his costes leſt he ne keuȝ schulde
 to ſe þe feruy of þat fyre þat on þat ſelf nyȝt
 of a burde watȝ borne oure baret to quelle
 ꝝ þerfore sykȝg he ſayde j be ſeche þe lorde
 ꝝ mary þat is myldest moder ſodere
 of sū herber þerheȝly imyȝt here masſe
 ande þy matyneȝ to morne mekely j aſk
 ꝝ þer to preſtly j pray my paſt ꝝ aue ꝝ crede
 he rode ī his prayere
 ꝝ cryed for his myſdede
 he ſayned hȳ ī ſyþes fere
 ꝝ ſayde cros kryſt me ſpede

Nade he ſayned hȳ ſelf ſegge bot þrye
 er he watȝ war ī þewod ofawon ī amote
 abof alaude on alawe loken vnder boȝeȝ
 of mony borelych bole aboute bi þe diches
 acaſtel þe comlokeſt þat euȝ knyȝt aȝte
 pyched on a prayere apark al aboute
 wȝt apyked palays pyned ful þik
 þat vmbte teȝe mony tre mo þē two myle
 þat holde on þat on fyde þe habel auyſed
 as hit ſchemered ꝝ ſchon þurȝ þefchyre okeȝ
 þēne hatȝ he hendly of his helme ꝝ heȝly he þonkeȝ
 iefus ꝝ ſay gilyan þat gentyle arboþe

þat cortayfly had hȳkydde ȝ his cry herkened
 now bone hostel coþe þe burne j beſeche yow ȝette
 þ ēne gedereȝ he to gryngoleþ w^t þe gilt heleȝ
 ȝ he ful chaūcely hatȝ chosen to þe chef gate
 þat broȝt bremly þe burne to þe bryge ende
 þe bryge watȝ breme vp brayde
 þe ȝateȝ wer stoken faſte
 þe walleȝ were wel arayed
 hit dut no wyndeȝ blaſte
 þe burne bode on bonk þat on blonk houed
 of þe depe double dich þat drof to þe place
 þe walle wod i þe waſ wonderly depe
 ande eft aful huge heȝt hit haled vponloſte
 of harde hewen ſton vp to þe tableȝ
 enbaned vnder þe abataylmēt i þe best lawe
 ȝ syben garyteȝ ful gaye gered bi twene
 wyth mony lulſych loupe þat louked ful clene
 abett̄ barbican þat burne bluſched vpon neū
 ȝ īermore he behelde þat halle ful hyȝe
 towres telled bytwene trochet ful þik
 fayre fylyoleȝ þat fyȝed ȝ ferlyly long
 with coruon coproūes craftyly fleȝe
 chalk whyt chymnees þer ches he i noȝe
 vpon baſtel roueȝ þat blenked ful quyte
 so mony pynakle payntet watȝ poudred ay quere
 amōg þe caſtel carneleȝ clambred so þik
 þat pared out of papure purely hit ſemed
 þe fre freke on þe foile hit fayr i nghe þoȝt
 if he myȝt keū to com þe cloyſt wyth īne
 to herber i þat hostel whyl halyday leſted
 he calde ȝ lone þer com
 a porter pure pleſaūt
 on þe wal his ernd he nome
 ȝ haylſed þe knyȝt erraūt
 gode l q̄ gawan woldeȝ þ^u go mȳ ernde
 to þe heȝt lorde of þis hoȝ herber to craue

i haſte

auinant

3e pet q̄ þe port ȝ purely i trowoe
 þat ȝe be wyȝe welcū towon quyle yow lykeȝ
 þē ȝede wyȝe ȝerne aȝayn swyþe
 ȝ folke frely hȳ wyth to fonge þe knyȝt
 þay let doū þe grete draȝt ȝ derely out ȝeden
 ȝ kneled doū on her knes vpon þe colde erþe
 to welcū þis ilk wyȝ as worþy hom þoȝt
 þay ȝolden hȳ þe brode ȝate ȝarked vp wyde
 ȝ he hem rayfed rekenly ȝ rod ou' þe brygge
 sere seggeȝ hȳ sefed byfadel quel he lyȝt
 ȝ syþen stabeled his stede stif mē ī noȝe
 knyȝteȝ ȝ swyereȝ comen doū þēne
 for to brȳg þis buurne wyth blys ī to halle
 quen he hef vp his helme þer hized ī nog'
 for to hent hit at his honde þe hende to seruen
 his bronde ȝ his blaſoū boþe þay token
 þē haylſed he ful hendly þo haþeleȝ vchone
 ȝ mony proud mon þer pſed þat prȳce to honō
 alle hasped ī his heȝ wede to halle þay hȳ wōnen
 þer fayre fyre vpon flet fersly brēned
 þēne þe lorde of þe lede louteȝ fro his chambre
 forto mete wyth menske þe mon on þe flor
 he sayde ȝe ar welcū to welde as yow lykeȝ ȝ welde
 þat here is al is yowre awen to haue atyowre wylle
 graūt mercy q̄ gawayn
 þer kryſt hit yow forȝelde
 as frekeȝ þat femed fayn
 ayþ' oþ' ī armeȝ cō felde
 Gawayn glyȝt on þe gome þat godly hȳ gret
 ȝ þuȝt hit abolde burne þat þe burȝ aȝte
 ahoge habel for þe noneȝ ȝ of hygh' eldee
 brode bryȝt watȝ his berde ȝ al beu' hwed
 sturne stif on þe stryþþe on stalworth schonkeȝ
 felle face as þe fyre ȝ fre of hys speche
 ȝ wel hȳ femed for soþe as þe segge þuȝt
 to lede alortschyp ī lee of leudeȝ ful gode

Pe lorde h̄y charred to achambre ⁊ clefly cūaude³
 to delyu¹ hym aleude hym lozly toserue
 ⁊ þere were boū at his bode burne³ ī noȝe
 þat broȝt h̄y toabryȝt boure þ̄ beddȳg watȝ noble
 of cortynes of clene sylk wyth cler golde hēme³
 ⁊ couȝtore³ ful curious w^t comlych pane³
 of bryȝt blaunm¹ aboue enbrawded bisyde³
 rudele³ rēnande on rope³ red golde rȳge³
 tapite³ tyȝt toþe woȝe of tuly ⁊ tars
 ⁊ vnder fete on þe flet of folȝande sute
 þer he watȝ dispoyled wyth speche³ of myþe
 þe burn of his bruny ⁊ of his bryȝt wede³
 ryche robes ful rad renkke³ hym broȝten
 forto charge ⁊ to chaunge ⁊ chose of þe best
 sone as he on hent ⁊ happed þ̄ īne
 þat sete on hyn semly wyth saylande skyrte³
 þe ver by his uisage verayly hit semed
 welne³ to vche haþel alle on hwes
 lowande ⁊ lulþy alle his lȳme³ vnder
 þat a comloker knyȝt neu¹ kryſt made
 wheþen ī worlde he were
 hit semed as he myȝt
 be prynce w^t outen pere
 ī felde þ̄ felle men fyȝt
 a cheyer by fore þe chemne þ̄ charcole brēned
 watȝ grayþed for ſ gawan grayþely w^t cloþe³
 whyffynes vpon queldepoynt^t þa koȝt wer boþe
 ⁊ þēne amere mantyle watȝ on þat mon caſt
 of abroū bleeaūt enbrauded ful ryche
 ⁊ fayre furred wyth īne w^t felle³ of þe best
 alle of ermyn ī erde his hode of þe fame
 ⁊ he sete ī þat settel semlych ryche
 ⁊ achaufed h̄y cefly ⁊ þēne his cher mended
 sone watȝ telled vp atabil on treste³ ful fayre
 clad wyth aclene cloþe þat cler quyt ſchewed
 fanap ⁊ falure ⁊ fylu¹ ī ſpone³

hem þoȝt

þe wyȝe wesche at his wylle ȝ went tohis mete
 seggeȝ hym serued semly ī noȝe
 wyth sere fewes ȝ sete sesouðe of þe best
 double felde as hit falleȝ ȝ felekyn fischeȝ
 sūme baken ī bred sūme brad on þe gledeȝ
 sūme loben sūme ī lewe sauȝed wȝ spycer
 ȝ aysawes so fleȝe þat þe segge lyked
 þe freke calde hit afeſt ful frely ȝ ofte as hende
 ful hendely quenalle þe haþeles re hayted hȳ at oneȝ
 þis penaȝe now ȝe take
 ȝ eft hit ſchal amende
 þat mon much mȝþe con make
 for wȳ ī his hed þat wende
 þene watȝ spyed ȝ spured vpon ſpare wyſe
 bi preue poynteȝ of þat pryncie put to hȳ ſeluen
 þat he be knew cortayſly of þe court þat he were
 þat abel arthure þe hende haldeȝ hȳ one
 þat is þe ryche ryal kȳg of þe roȝde table
 ȝ hit watȝ wawen hȳſelf þat ī þat won ſytteȝ
 comen to þat kryſtmasſe as caſe hȳ þen lymped
 when þe lorde hade lerned þat he þe leude hade
 loude laȝed he þat ſolef hit hȳ þoȝt
 ȝ alle þe men ī þat mote maden much joye
 to apere ī his prefense preſtly þat tyme
 þat alle prys ȝ prowes ȝ pured þewes
 apendes to hys persoȝ ȝ prayſed is euȝ
 by fore alle men vpon molde his mensk is þe moſt
 vch segge ful ſoftly ſayde to his fere
 now ſchal we ſemlych ſe fleȝteȝ of þeweȝ
 ȝ þe teccheles termes of talkyng noble
 wiſh ſpede is ī ſpeche vnſpurd may we lerne
 fȳ we haf fonged þat fyne fader of nurture
 god hatȝ geuen vȝ his gȝce godly for ſoþe
 þat ſuch ageſt as gawan graȝteȝ vȝ tohaue
 when burneȝ blyþe of his burþe ſchalfitte ȝ fȳge
 ī menȝg of manȝeȝ mere

þis burne now schal v9 bryng
 i hope þat may h̄y here
 schal lerne of luf talkȳg
 Bi þat þe diner wat̄ done ̄ þe dere vp
 hit wat̄ neȝ at þe niyȝt neȝed þe tyme
 chaplayneȝ to þe chapeles chosen þe gate
 rūgen ful rychely ryȝt as þay schulden
 to þe herfū euensong of þe hyȝe tyde
 þe lorde loutes þerto ̄ þe lady als
 ī to a cumly closet coynly ho entreȝ
 gawan glydeȝ ful gay ̄ gos þeder sone
 þe lorde laches h̄y byþe lappe ̄ ledeȝ h̄y tosytt
 ̄ couþly h̄y knoweȝ ̄ calleȝ h̄y his nome
 ̄ sayde he wat̄ þewelcomest wyȝe of þe worlde
 ̄ he h̄y þonkked þroly ̄ ayþ halched oþer
 ̄ seten soberly samen þe seruise quyle
 þēne lyft þe lady to loke on þe knyȝt
 þēne com ho of hir closet wȝ mony cler burdeȝ
 ho wat̄ þe fayrest ī felle of flesche ̄ of lyre
 ̄ of compas ̄ colð ̄ costes of alle oþ
 ̄ wener þen wenore as þe wyȝe þoȝt
 ho ches þurȝ þe chaȝsel to cheryche þat hende
 an oþer lady hir lad biþe lyft honde
 þat wat̄ alder þen ho an aȝcian hit semed
 ̄ heȝly honowred wȝ haþeleȝ aboute
 bot vn lyke onto loke þoladyes were
 for if þe ȝonge wat̄ ȝep ȝolȝe wat̄ þt oþ
 riche red on þat on rayled ay quere
 rugh ronkled chekeȝ þat oþ on rolled
 kerchofes of þat on wyth mony cler perleȝ
 hir breſt ̄ hir bryȝt þrote bare displayed
 schon schyrer þē snawe þat schedeȝ on hilleȝ
 þat oþ wyth agorger wat̄ gered oū þe swyre
 chymbled oū hir blake chyn wȝ mylk quyte vayles
 hir froȝt folden ī sylk enfoubled ay quere
 toret ̄ treleted wȝ tryfleȝ aboute

þat noȝt watȝ bare of þat burde bot þe blake broȝes
 þe tweyne yȝen ȝ þe nase þe naked lyppeȝ
 ȝ þose were soure tose ȝ sellyly blered
 amensk lady on molde mō may hir calle for gode
 hir body watȝ schort ȝ þik
 hir buttokeȝ bay ȝ brode
 more lykker wys on to lyk
 watȝ þat scho hade on lode
 When gawayn glyȝt on þt gay þt gȝcioȝly loked
 wyth leue laȝt of þe lorde he went hemazaynes
 þe alder he haylſes heldande fullowe
 þe loueloker he lappeȝ a lyttel ī armeȝ
 he kyſſes hir comlyly ȝ knyȝtly he meleȝ
 þay kallen hȳ of a quoȝtaūce ȝ he hit quyk askeȝ
 to be her seruaūt sothly if hemſelf lyked
 þay tan hȳ bytwene hem wyth talkȳg hȳ leden
 to cham bre to chemne ȝ chefly þay asken
 spyceȝ þat vn ſparely mē ſpeded hom tobryȝ
 ȝ þe wȳne lych wyne þt wȝ vche tyme
 þe lorde luſlych aloft lepeȝ ful ofte
 mȳned mȳthe tobe made vpon monysyþeȝ
 hent heȝly of his hode ȝ on aſpere henged
 ȝ wayned hom to wȳne þe worchip þerof
 þat moſt myrþe myȝt meue þt cryſtenmas whyle
 ȝ jſchal fonde bi my fayth to fylf wyth þe best
 er me wont þe wedeȝ wȝ help of my frendeȝ
 þ9 wyth laȝande loteȝ þe lorde hit tayt makeȝ þt nyȝt
 for to glade ſ gawayn wȝ gomneȝ ī halle
 til þat hit watȝ tyme
 þe kȳg comaūdet lyȝt
 ſ gawen his leue con nyme
 ȝ to his bed hȳ diȝt
 on þe morne as vch mon myneȝ þat tyme
 þat dryȝtyn for oure destyne to deȝe watȝ borne
 wele waxeȝ ī vche awon ī worlde for his sake
 ſodid hit þere on þat day þurȝ dayntes mony

boþe at mes ȝ at mele messes ful quaynt
 derf men vpon dece drest of þe best
 þe olde aūcian wyf heȝest ho syttes
 þe lorde lufly herby lent as j trowe
 Gawan ȝ þe gay burde togeder þay seten
 euen ī myddeȝ as þe messe metely come
 ȝ syþen þurȝalþe sale as hem best semed
 bi vche grome at his degré gȝ yþely watȝ serued
 þ' watȝ mete þer watȝ myrþe þ' watȝ much ioye
 þat forto telle þerof hit me tene were
 ȝ to poynte hit ȝet jpyned me pauȝture
 bot ȝet j wot þat Wawen ȝ þe wale burde
 such comfort of her compaynye caȝten to geder
 þurȝ her dere daly aūce of her derne wordeȝ
 wyth clene cortays carp closed fro fylþe ī vayres
 ȝ hor play watȝ paffande vche prynce gomen
 trūpeȝ ȝ nakerys
 much pypȝg þ' repayres
 vche mō tented hys
 ȝ þay two tēted þayres
 Much dut watȝ þer dryuen þat day ȝ þat oþ
 ȝ þe þryd as þro þronge ī þeraff
 þe ioye of sayn joneȝ day watȝ gentyle tohere
 ȝ watȝ þe last of þe layk leudeȝ þer þoȝten
 þer wer gestes to go vpon þe gray morne
 for þy wonderly þay woke ȝ þewyn dronken
 daȝsed fuldreȝly wyth dere caroleȝ
 at þe last when hit watȝ late þay lachen her leue
 vchon to wende on his way þat watȝ wyȝe stronge
 gawan gef hȳ godday þegod mō hȳ lachcheȝ
 ledes hȳ to his awen chambre þechȳne byfyde
 ȝ þere he draȝeȝ hȳ on dryȝe ȝ derely hȳ þonkkeȝ
 of þe wȳne worschip ȝ he hȳ wayued hade
 as to honð his hoȝ on þat hyȝe tyde
 ȝ enbelyse his burȝ wȝt his bele chere
 jwylsse ſ quyl jleue me worþeȝ þe better

þat Gawayn hatȝ ben my gest at goddeȝ awen fest
 Gȝnt merci ſ q̄ gawayn ī god fayth hit is yowreȝ
 al þe honð is yð awen þe heȝe kȳg yow ȝelde
 ȝ jam wyȝe at yð wylle to worch yðe heſt Bi riȝt
 as j am halden þ̄ to ī hyȝe ȝ i loȝe
 þelorde fast can hȳ Payne
 to holde lenger þe knyȝt
 to hȳ anſwareȝ gawayn
 Bi non way þat he myȝt
 Then frayneþ freke fulfayre at him ſeluē
 quat derue dede had hȳ dryuen at þat dere tyme
 so kenly fro þe kȳgeȝ kourt to kayre alhis one
 er þe halidayeȝ holly were halet out of toū
 for ſoþe ſ q̄ þe ſegge ȝe ſayn bot þe trawþe
 a heȝe ernde ȝ a haſty me hade fro þo woneȝ
 for jam ſūned my ſelfe to ſech to aplacē
 j wot ī worlde wheder warde towende hit tofynde
 j nolde bot if jhit negh myȝt on nwȝeres morne
 for alle þe londe ī wyth logres ſo me oure lorde help
 for þy ſ þis enqueſt j require yow here
 þat ȝe me telle wȝ trawþe if euȝ ȝe tale herde
 of þe grene chapel quere hit on groûde ſtondeȝ
 ȝ of þe knyȝt þat hit kepes of colð of grene
 þ̄ watȝ ſtabled bi ſtatut aſteuen vȝ by twene
 to mete þat mon at þȝ mere ȝif j myȝt laſt
 ȝ of þat ilk nwȝere bot neked now wonteȝ
 ȝ jwolde loke on þat lede jf god melet wolde
 gladloker bigoddeȝ ſū þe any god welde
 forþi jwyſſe bi ȝowre wylle wende me bi houes
 naſ j now tobusy bot bare þre dayeȝ
 ȝ me als fayn to falfe feye as fayly of myȝ ernde
 þeñe laȝande q̄ þe lorde now leng þe by houes
 forjſchal teche yow to þat terme biþe tymeȝ ende
 þe grene chapayle vpon groûde greue yow no more
 bot ȝe ſchal be ī yowre bed burne at þȝ eſe
 quyle forth dayeȝ ȝ ferk on þefyrſt of þe ȝere

⁊ cum to þat merk at mydmorn to make quat yow likeȝ
 dowelleȝ whyle new ȝeres daye in spēne
 ⁊ rys ⁊ raykeȝ þēne
 mō ſchal yow fette ī waye
 hit is not two myle hēne
 þēne watȝ gawan ful glad ⁊ gomenly he lazed
 now j þonk yow þryuandely þurȝalle oþþyge
 nowacheued is my chaūce jſchal at yð wylle
 dowelle ⁊ elleȝ do quat ȝe demen
 þēne ſefed hȳ þe fyre ⁊ jſet hȳ byfyde
 let þe ladieȝ be fette to lyke hē þebett
 þer watȝ ſeme ſolace byhemſ elf ſtille
 þe lorde let forluf loteȝ ſo myry
 as wyȝ þat wolde of his wyte newyſt quat hemyȝ
 þēne he carpēd to þe knyȝt criande loude
 ȝe han demed to do þe dede þat jbidde
 wyl ȝe halde þis hes here at þys oneȝ
 ȝe ſ for ſoþe ſayd þe ſegge trwe
 whyl j byde ī yowre borȝe be bayn to ȝowe heſt
 for ȝe haf traуaled q þe tulκ towen fro ferre
 ⁊ fyben waked me wyth ȝe arn not wel waryſt
 nauþ of ſoftnaūce ne of ſlepē ſoþly jknowe
 ȝe ſchal lenge ī yð lofte ⁊ lyȝe ī yð eſe
 to morn quyle þe mesſe quyle ⁊ to mete wende
 when ȝe wyl wyth my wyf þat wyth yow ſchal fitte
 ⁊ comfort yow wȝt compayny til jto cort torne ȝe lende
 ⁊ i ſchal erly ryeſe
 on hūtyg wyl j wende
 gauayn gȝnt eȝ alle þyſe
 hȳ heldande as þe hende
 ȝet firre q þe freke aforwarde we make
 quat ſoeuer j wȳne ī þe wod hit worþeȝ to yðeȝ
 ⁊ quat chek ſo ȝeacheue chaūge me þer forne
 ſwete ſwap we ſo ſware wȝt trawþe
 queþ leude ſo lymp lere oþþ bett
 bigod q Gawayn þe gode jgȝnt þȝ tylle

⁊ þat yow lyft forto layke lef hit me þynk^p
 who brȳgeȝ vȝ þis beuȝage þis bargayn is maked
 so sayde þe lorde of þat lede þay laȝed vchone
 þay dronken ⁊ daylyeden ⁊ dalten vntyȝtel
 þise lorðeȝ ⁊ ladyeȝ quyle þat hem lyked
 ⁊ syþen wȝ frenkysch fare ⁊ fele fayre loteȝ
 þay stoden ⁊ stemed ⁊ stylly speken
 kyſten ful comlyly ⁊ kaȝten her leue
 wȝ monyleude ful lyȝt ⁊ lemande torchef ful softe
 vche burne tohis bed watȝ broȝt at þe laste
 to bed ȝet er þay ȝede
 recorded couenaȝteȝ ofte
 þe olde lorde of þat leude
 cowþe wel halde layk a lofte

Ful erly bifore þeday þe folk vpryſen
 gestes þat go wolde hor gromeȝ þay calden
 ⁊ þay busken vp bilyue blonkkeȝ toſadel
 tyffen he takles trussen her males
 richen hem þe rycheſt to ryde alle arayde
 lepen vp lyȝtly lachen her brydeles
 vche wyȝe on his way þer hȳ wel lyked
 þe leue lorde of þe londe watȝ not þelast
 a rayed for þe rydyng wȝ renkkeȝ ful mony
 ete a sop haſtly when he hade herde masse
 wȝ bugle tobent felde he buskeȝ by lyue
 by þat any day lyȝt lemed vpon erþe
 he wȝ his hapeles on hyȝe horſſes weren
 þene þise cacheres þat couþe cowpled hor hoūdeȝ
 vnclosed þekenel dore ⁊ calde hem þ' oute
 blwe bygly ī bugleȝ þre bare mote
 braches bayed þ' fore ⁊ breme noyſe maked
 ⁊ þay chaſtyſed ⁊ charred on chafȝg þat went
 a hundredth of hunȝes as þhaf herde telle of þe best
 to tryſtors vewters ȝod
 couples huntes of keſt

þ^rros for blaſteȝ gode
 gret rurd ī þat forest
 At þe fyrſt quethe of þe queſt quaked þe wylde
 der drof ī þe dale doted for drede
 hized toþe hyȝe bot hefly þaywere
 restayed w^t þe ſtablye þat ſtoutly aſcryed
 þay let þehertteȝ haf þe gate w^t þe hyȝe hedes
 þe breme bukkeȝ also w^t hor brode paumeȝ
 for þe fre lorde hade de fende ī fermyſoū tyme
 þ^t þ^rſchulde no mon meue to þe male dere
 þe hindeȝ were halden ī w^t hay ⁊ war
 þe does dryuen w^t gret dyn to þe depe fladeȝ
 þer myȝt mon fe as þay flypte ſlentȝ of arwes
 at vche wende vnder wande wapped aſlone
 þat bigly bote on þe broū w^t fulbrode hedeȝ
 what þay brayen ⁊ bleden bi bonkkeȝ þay deȝen
 ⁊ ay rachches ī a res radly hem folȝes
 hūtereȝ wyth hyȝe horne haſted hemaff
 wyth ſuch acrakkande kry as klyffes haden bruſten
 what wylde ſo at waped wyȝes þat ſchotten
 watȝ al to raced ⁊ rent at þe refayt
 biþay were tened at þe hyȝe ⁊ tayſed toþe wattreȝ
 þe ledeȝ were ſolerned at þe loȝe tryſteres
 ⁊ þe gre hoūdeȝ ſogrete þat geten hembylyue
 ⁊ hem toſylched as fast as frekeȝ myȝt loke
 þe lorde for blys abloy
 ful oft con laūce ⁊ lyȝt
 ⁊ drof þat day wyth joy
 thus to þe derk nyȝt
 þ^g laykeȝ þis lorde by lynde wodeȝ eueȝ
 ⁊ G: þe god mon ī gay bed lygeȝ
 lurkkeȝ quyl þe daylyȝt lemed on þe wowes
 vnder couerto ful clere cortyned aboute
 ⁊ as ī ſlomȝyг heſlode ſleȝly he herde
 a littel dyn at his dor ⁊ derfly vpon
 ⁊ he heueȝ vp his hed out of þe clopes

þ^ryȝt

A corner of þe cortyn he caȝt vp alyttel
 ȝ wayteȝ warly þider warde quat hit be myȝt
 hit watȝ þe ladi loflyest to be holde
 þat droȝ þe dor aff̄ hir ful dernly ȝ styllē
 ȝ boȝed to warde þebed ȝ þe burne schamed
 ȝ layde hȳ doū lyfȝly ȝ let as he flepte
 ȝ ho stepped stilly ȝ steltohis bedde
 keſt vp þe cortyn ȝ creped wȝt īne
 ȝ sethir ful softly onþe bed syde
 ȝ lenged þere selly longe toloke quē he wakened
 þe lede lay lurked aful longe quyle
 compast ī his concience to quat þat cace myȝt
 meue oþ̄ amoūt tom̄uayle hȳ þoȝt
 bot ȝet he sayde ī hȳ self more semly hit were
 to aspye wyth my spelle space quat ho wolde
 þen he wakenede ȝ wroth ȝ to hir warde torned
 ȝ vn louked his yȝe lyddeȝ ȝ let as hȳ wondered
 ȝ sayned hȳ as bihis saȝe þe sauȝ to worthe
 wyth chȳne ȝ cheke ful swete
 boþe quit ȝ red ī blande
 ful lufly con ho lete
 wyth lyppeȝ smal laȝande
 God moroū ſ gawayn sayde þat fayr lady
 ȝe ar a flep vn flyȝe þat mō may flyde hider
 now ar ȝe tan aſtyt bot t̄e vȝ may ſchape
 jſchal bynde yow ī yð̄ bedde þt̄ be ȝe trayſt
 allazande þelady lanced þobourdeȝ
 goud moroū gȝe q̄ gawayn þeblyþe
 me ſchal worþe at yð̄ wille ȝ þat me lykeȝ
 for jȝelde me ȝederly ȝ ȝeȝe aff̄ gȝce
 ȝ þat is þe best be my dome for me by houeȝ nede
 ȝ þus he bouredd aȝayn wȝt mony ablyþe laȝt̄
 bot wolde ȝe lady louely þe leue me gȝnte
 ȝ de prece yð̄ prysouȝ ȝ pray hȳ to ryſe
 j̄ wolde boȝe of þis bed ȝ busk me bett̄
 j̄ ſchulde keuȝ þe more comfort to karp yow wyth

wȝt hande

Nay for soþe beau ſ sayd þat swete
 ȝe ſchalnot rise of yð bedde j rych yow bett
 j ſchal happe yow here þat oþ half als
 ȝ syþen karp wyth my knyȝt þat j kaȝt haue
 for j wene wel jwysſe ſ wowen ȝe are
 þat alle þe worlde worchipeȝ quere fo ȝe ride
 yð honð yð hendelayk is hendely prayſed
 wȝt lordez wyth ladyes wȝt alle þat lyf bere
 ȝ now ȝe ar here iwyſſe ȝ we bot oure one
 my lorde ȝ his ledez ar on lenþe faren
 oþ burneȝ i her bedde ȝ my burdeȝ als
 þe dor drawen ȝ dit wȝt a derf haspe
 ȝ syþen jhaue i þis hoȝ hȳ þat al lykeȝ wȝt tale
 jſchal ware my whyle wel quyl hit laſteȝ
 ȝe ar welcū to my cors
 yowre awen won towale
 me be houeȝ of fyne force
 yð feruaunt be ȝ ſchale
 In god fayth q gawayn gaȳ hit me þynkkeȝ
 þaȝ jbe not now he þat ȝe of speken
 to reche toſuch reuerence as ȝe reherce here
 jam wyȝe vn worþy j wot wel my feluen
 bigod i were glad ȝ yow god þoȝt
 at ſaȝe oþ at ſeruyce þat jſette myȝt
 to þe plesauce of yoȝ prys hit were apure ioye
 in god fayth ſ gawayn q þe gay lady
 þe prys ȝ þe prowes þat pleſeȝ al oþ
 if jhit lakked oþ ſet atlyȝt hit were littel daynte
 bot hit arladyes i noȝe þat leuȝ wer nowþe
 haf þe hende i hor holde as jþe habbe here
 todaly wȝt derely yð daynte wordeȝ
 keuȝ hem comfort ȝ colen her careȝ þurȝe grace
 þe much of þegary ſouȝ oþ golde þat þt þay hauen
 bot j louue þat ilk lorde þt þe lyfte haldeȝ
 jhaf hit holly i my honde þat al defyres
 ſcho made hȳ ſo gret chere

þat watȝ sofayr of face
 þe knyȝt wȝ speches skere
 aþwared to vche a cace
 Madame qȝ þe myry mon mary yow ȝelde
 for ihaf foðen ī godfayth yowre fraȝchis nobele
 ȝ oþ ful much of oþ folk fongen hordedeȝ
 bot þe daynte þȝ pay delen for my disert nyſen
 hit is þe worchyp of yð self þat noȝt bot wel cōneȝ
 bimary qȝ þe menskful me þynk hit anoþ
 for were jworth al þewone of wȳmen alyue
 ȝ alþe wele of þe worlde were ī myhonde
 ȝ jſchulde chepen ȝ chose tocheue me alorde
 for þe costes þat jhaf knownen vponþe knyȝt here
 of bewte ȝ de bonerte ȝ blyþe semblaȝt
 ȝ þat jhaf er herkkened ȝ halde hit here trwee
 þȝ schulde nofreke vpon folde bifore yow bechoſen
 jwylle worþy qȝ þe wyȝe ȝe haf waled wel bett
 bot jam proude of þe prys þat ȝe put onme
 ȝ soberly yð seruaȝt my souȝayn jholde yow
 ȝ yowre knyȝt jbe com ȝ kryȝt yow for ȝelde
 þȝ pay meled of much quat til myd morn paste
 ȝ ay þe lady let lyk ahȝ loued mych
 þe freke ferde wȝ defence ȝ feted fulfayre
 þaȝ jwere burde bryȝtest þe burde ī mynde hade
 þe lasse luf ī his lode for lur þat heſoȝt boute hone
 þe dunte þat schulde hȝ deue
 ȝ nedeȝ hit most bedone
 þe lady þen spek of leue
 he gȝnted hir fulsone
 þene hogef hȝ godday ȝ wyth aglent laȝed
 ȝ as hoſtod ho ſtonyed hȝ wyth ful ſtor wordeȝ
 now he þat ſpedeȝ vche ſpech þis diſport ȝelde yow
 bot þat ȝe be gawan hit gotȝ ī mȝde
 quer fore qȝ þe freke ȝ freshly he aſkeȝ
 ferde leſt he hade fayled ī fȳme of his caſtes
 bot þe burde hȝ bleſſed ȝ biþis ſkyl ſayde

so god as gawayn gaynly is halden
 ⁊ cortaysye is closed soclene ī hȳ seluen
 couth not lyȝtly haf lenged so long wyth alady
 bot he had craued acosse bihis cōtayfye
 bisū towch of sūme tryfle at sū taleȝ ende
 þē q̄owen jwysse worþe as yow lykeȝ
 jſchal kysse at yō comauðement as a knyȝt falleȝ
 ⁊ fireleſt hedispleſe yow fo plede hit no more
 ho comes nerre w^tþat ⁊ cacheȝ hȳ ī armeȝ
 louteȝ luflych adouū ⁊ þe leude kysseȝ
 þay comly bykēnen tokryſt ayþ oþ
 ho dos hir forth at þe dore w^t outer dyn more
 ⁊ he ryches hȳ to ryſe ⁊ rapes hȳ ſone
 clepes to his chamberlayn chofes his wede
 boȝeȝ forth quen he watȝ boū blyþelyto maffe
 ⁊ þēne he meued to his mete þ^t mēſkly hȳ keped
 ⁊ made myry al day tilþe mone ryſed
 w^t neū freke fayrer fonge
 bitwene twoſo dȳgne dame
 þe alder ⁊ þe ȝonge
 much ſolace fetþay fame
 And ay þe lordeof þelonde is lent onhis gamneȝ
 to hūt ī holteȝ ⁊ heþe athyndeȝ barayne
 ſuch aſowme he þ^r flowe biþat þe ſūne heldet
 of dos ⁊ of oþ^r dere to deme were wonder
 þēne ferſly þay flokked ī folkat þe laſte
 ⁊ quykly of þe quelled dere aquerre þay maked
 þe best boȝed þerto w^t burneȝ ī nogh'
 gedered þe grattest of gres þat þer were
 ⁊ didden hem derely vndo as þe dede aſkeȝ
 ferched hem at þe afay ſūme þat þ^r were
 two fȳgeres þay fonde of þefowleſt of alle
 syþe þay flyt þe flot ſeſed þe erber
 ſchaued wyth aſcharp knyf ⁊ þe ſchyre knitten
 syþen rytte þay þe foure lȳmes ⁊ rent of þe hyde
 þē brek þay þe bale þe baleȝ out token

w^t game

lyftily forlancȳg ⁊ lere of þe knot
 þay gryped to þe gargulū ⁊ gȳþely departed
 þewesaūt fro þe wynt hole ⁊ walt out þe gutteȝ
 þē ſcher þay out þeschuldereȝ wȝ her ſsharp knyueȝ
 haled hem byalyttel hole tohaue hole sydes
 ſibȝen britned þay þebreſt ⁊ brayden hit ī twȳne
 ⁊ eft at þe gargulū bigyneȝ on þēne
 ryueȝ hit vp radly ryȝt to þe byȝt
 voydeȝ out þe a vanders ⁊ vāyly þ' aff
 alle þe rymeȝ byþe rybbeȝ radly þay lance
 so ryde þay of byrefouȝ biþe rygge boneȝ
 euenden to þe haunche þat henged alle ſamen
 ⁊ heuen hit vp al hole ⁊ hwen hit of þere bi kynde
 and þat þay neme for þe nouȝles bi nome as j trowe
 bi þe byȝt alof þe þyȝes
 þe lappeȝ þay lance bihynde
 tohewe hit ī two þay hyȝes
 biþe bak bon to vnbynde
 Boþe þe hede ⁊ þe hals þay hwen of þēne
 ⁊ ſyþen ſunder þay þe ſydeȝ ſwyft froþe chyne
 ⁊ þe corbeles fee þay keſt ī agreue
 þēn þurled þay ayþer þik ſide þurȝ bi þe rybbe
 ⁊ henged þēne aþ bihoȝeȝ of þe fourcheȝ
 vche freke forhis fee as falleȝ forto haue
 vponafelle ofþe fayre best fede þay þayr hoȝdes
 wyth þelyuȝ ⁊ þe lyȝteȝ þe leþer of þe pauncheȝ
 ⁊ bred baþed ī blod blende þer amōȝeȝ
 baldely þay blw prys bayed þayr rachcheȝ
 ſyþen fonge þayher flesche folden tohome
 strakande ful stoutly mony ſtif moteȝ
 bibat þedaylyȝt watȝ done þe douthe watȝ al wonen
 ī to þe comly caſtel þer þe knyȝt bideȝ fulſtille
 wyth blys ⁊ bryȝt fyr bette
 þe lorðe is comen þ' tylle
 when gawayn wthy mette
 þer watȝ bot wele at wylle

Thēne comaūded þe lorde ī þt sale tofamen alle þe meny
 boþe þe ladyes onlogh' tolyȝt w̄t her burdes
 bi fore alle þe folk on þe flette frekeȝ hebeddeȝ
 v̄ayly his venyſoū tofesch h̄y byforne
 ⁊ al godly ī gomen gaway he called
 techeȝ h̄y toþe tayles of ful tayt bestes
 scheweȝ h̄y þe schyree grece schorne vpon rybbes
 how payeȝ yow þis play haf j prys wōnen
 haue j þryuandely þonk þurȝ my craft serued
 ȝe j wysse q̄ þat oþ wyȝe here is wayth fayrest
 þat jſeȝ þis seuen ȝere ī ſeoū of wynȝ
 ⁊ al j gif yow gawayn q̄ þe gome þēne
 for by a corde of couenaūt ȝe craue hit as yð awen
 þis is soth q̄ þe segge jſay yow þat ilke
 ⁊ jhaf worthyly þis wonȝ wyth īne
 jwylle w̄t as god wylle hit worþeȝ to ȝðeȝ
 he hasppeȝ his fayre hals his armeȝ wyth īne
 ⁊ kyſſes h̄y as comlyly as ho couþe awyſe
 tas yow þere my cheuicaūce jcheued no more
 j wowche hit saf fynly þaȝ feler hit were
 hit is god q̄ þegodmon ḡnt m̄cy þfore
 hit may be ſuch hit is þe bett̄ ⁊ ȝe me breue wolde
 where ȝe wan þis ilk wele biwytte of hor feluen
 þat watȝ not forward q̄ he frayſt me no more
 for ȝe haf tan þat yow tydeȝ trawe ȝe non oþ
 þay lazed ⁊ made hemblyþe
 wyth loteȝ þat were tolowe
 to ſoper þay ȝede affwyþe
 wyth dayntes nwe ī nowe
 And syþen by þe chymne ī chamber þay ſeten
 wyȝeȝ þe walle wyn weȝed tohem oft
 ⁊ efte ī her bordȝ þay bayþen ī þe morn
 tofylle þefame forwardeȝ þat þay by fore maden
 þat chaūce ſobytydeȝ horcheuysaūce to chaūge
 what nweȝ fo þay nome at naȝt quen þay metten
 þay acorded of þe couenaunteȝ byfore þe cōt alle

ȝe mowe

þe beuerage watȝ broȝt forth ī bourde atþat tyme
 þēne þay louelych leȝten leue at þe last
 vche burne to his bedde busked bylyue
 bi þat þe coke hade croweȝ ȝ cakled bot þryse
 þe lorde watȝ lopen of his bedde þe leudeȝ vchone
 so þat þe mete ȝ þe masse watȝ metely delyued to chace
 þe douthe dressed toþe wod erany day sprenged
 heȝ wȝt hūte ȝ horneȝ
 þurȝ playneȝ þay passe ī space
 vn coupled amōg þo þorneȝ
 racheȝ þat ran on race

S one þay calle of a quest ī aker syde
 þe hūt re hayted þe hoūdeȝ þat hit fyrst mȳged
 wylde wordeȝ hȳ warp wyth awraſt noyce
 þehowndeȝ þat hit herde haſtid þider swyþe
 ȝ fallen as fast toþe fuyt fourty at ones
 þēne ſuch aglaūande glam of gedered rachcheȝ
 ros þat þe rochereȝ rūgen aboute
 hūtereȝ hemhardened wȝt horne ȝ wyth muthe
 þē al ī aſemblē ſweyed to geder
 bitwene aflosche ī þat fryth ȝ afoo cragge
 inaknot biaclyffe at þe kerre syde
 þ' as þe rogh rocher vn rydely watȝ fallen
 þay ferden toþe fyndȝ ȝ frekeȝ hemaff
 þay vmbe keſten þe knarre ȝ þe knot boþe
 wyȝeȝ whyl þay wyſten wel wyt ī ne hē hit were
 þebest þat þer breued watȝ wyth þe blod hoūdeȝ
 þēne þay beten on þe buſkeȝ ȝ bede hȳ vp ryſe
 ȝ he vnſoūdly out ſoȝt ſeggeȝ ouȝ þwert
 on þe ſellokeſt ſwyn ſwenged out þere
 long fythen fro þe ſoūder þat ſizet for olde
 for he watȝ ȝ bor alþer-gratteſt
 quen he gronyed þēne greued mony
 þe fyrſt þraſt he þryȝt toþe erþe
 rth good ſped boute ſpyt more
 wed hygh' ful hyȝe ȝ hay hay cryed

haden horneȝ to mouþe heterly rechated
 mony watȝ þe myry mouthe ofmen ȝ ofhoūdeȝ To quelle
 þat buskkeȝ aff þis bor wȝt boſt ȝ wyth noyſe
 ful oft he bydeȝ þe baye
 ȝ maymeȝ þe mute ī melle
 he hurteȝ of þe hoūdeȝ ȝ þay
 ful ȝomerly ȝaule ȝ zelle
 ſchalkeȝ to ſchote at hȳ ſchowen to þēne
 haled to hym of her areweȝ hitten hym oft
 bot þe poȳteȝ payred at þe pyth þȝt pyȝt ī his ſcheldeȝ
 ȝ þe barbeȝ of his browe bite non wolde
 þaȝ þefchauen ſchaft ſchyndered ī peceȝ
 þe hede hypped aȝayn were so euȝ hit hitte
 Bot quen þe dynteȝ hȳ dered of herdryȝe ſtrokeȝ
 þen brayn wod for bate on burneȝ he rafeȝ
 hurteȝ hem ful heterly þer he forth hyȝeȝ
 ȝ mony arȝed þerat ȝ on lyte droȝen
 bot þe lorde on alyȝt horce laūces hym aff
 as burne bolde vpon bent his bugle hebloweȝ
 he rechated ȝ þurȝ roneȝ ful þyk
 ſuande þis wylde ſwyn til þe ſūne ſchaſted
 þis day wyth þis ilk dede þaydryuen on þis wyſe
 whyle oure luſtlych lede lys ī his bedde of hewe
 Gawayn gȝ yþely at home ī gereȝ ful ryche
 þe lady noȝt forȝate
 com to hȳ to ſalue
 ful erly ho watȝ hȳ ate
 his mode forto remwe
 ho cōmes to þe cortyn ȝ at þe knyȝt totes
 ȝ Wawen herwelcūed worþy onfyrlst
 ȝ ho hȳ ȝeldeȝ aȝayn fulȝerne of hir wordeȝ
 ſetteȝ hirſoftly by his fyde ȝ ſwyþely holazeȝ
 ȝ wyth aluſtlych loke holayde hȳ þyſe wordeȝ
 ſ ȝif ȝe be wawen wonder me þynkkeȝ
 wyȝe þat is ſowel wrast alway togod
 ȝ conneȝ not of compayne þe coſteȝ vnder take
 ȝ if mon kēnes

⁊ if mon kēnes yow homto knowe ȝe keft hom of yōd mȳde
 þ̄ hatȝ for ȝeten ȝederly þat ȝisȝday j taȝtte
 bi alder truest token of talk þat jcowþe
 what is þat q̄ þe wygh' j wylle jwot neu'
 if hit be sothe þat ȝe breue þeblame is mȳ awen
 ȝet j kende yow of kyffȝg q̄ þe clere þēne
 quere so coūtenaūce is couþe quickly to clayme
 þat bicūes vche aknyȝt þat cortayfy vſes
 do way q̄ þat derf mon my dere þat speche
 for þat durſt jnot do leſt jdeuayed were
 if jwere werned jwere wrang jwylle ȝif i pfered
 mafay q̄ þe mere wyf ȝe may not be werned
 ȝe ar ſtif ī noȝh' to conſtrayne wyth strenkþe ȝif yow lykeȝ
 ȝif any were so vilanoȝ þat yow de vaye wolde
 ȝe be god q̄ Gawayn goodis yōd speche
 bot þrete is vn þryuande ī þede þ̄jlende
 ⁊ vche gift þat is geuen not w^t goud wylle
 jam at yōd comaundemēt to kyſſe quen yowllykeȝ in ſpace
 ȝe may lach quen yow lyſt ⁊ leue quenyow þynkkeȝ
 þe lady louteȝ adoū
 ⁊ comlyly kyſſes his face
 much ſpeche þay þ̄ expoū
 of druryes greme ⁊ g^rce
 j woled wyt at yow wyȝe þat worþy þer ſayde
 ⁊ yow wrathed not þer wyth what were þe ſkylle
 þat ſo ȝong ⁊ ſo ȝepe as ȝe at þis tyme
 ſo cortayſe ſo knyȝtly as ȝe ar knownen ouſe
 ⁊ of alle cheualry to chose þe chef þȝg a loſed
 is þe lellayk of luf þe lettture of armes
 for to telle of þis teuelȝg of þis trwe knyȝteȝ
 hit is þe tytelet token ⁊ tyxt of her werkkeȝ
 how her lele luf horlyueȝ han aūtered
 endured for her drury dulful ſtoūdeȝ
 ⁊ aff wenged w^t her walð ⁊ voyded her care
 ⁊ broȝt blyſſe ī to boure w^t boūtees hor awen
 ⁊ ȝe ar knyȝt com lokeſt kyd of yōd elde

yō worde ⁊ yō worship walke3 ayquere
 ⁊ j haf seten by yō self here sere twyes
 ȝet herde j neu' of yō hed helde no worde3
 þat eu' longed to luf lasse ne more
 ⁊ ȝe þat ar so cortays ⁊ coȳt of yō hetes
 ogh' to aȝonke þyk ȝern toschewe
 ⁊ teche sū tokene3 of trweluf craftes
 why ar ȝe lewed þat alle þe los welde3 ffor schame
 oþ' elles ȝe demen me todille yō dalyaūce toherken
 i com hider sengel ⁊ fitte
 tolerne at yow sū game
 dos teche3 me of yō wytte
 whil mylorde is fro hame
 In goud fayþe q gawayn god yow for ȝelde
 gret is þe gode gle ⁊ gomen to me huge
 þat so worþy as ȝe wolde wȳne hidere
 ⁊ pyne yow w^t sopou' amon as play wyth yō knyȝt
 with any skyne3 coȳtenaūce hit keu'ȝe3 me efe
 bot to take þe toruayle to myself to trwluf typoū
 ⁊ towche þe teme3 of tyxt ⁊ tale3 ofarme3
 to yow þat jwot wel welde3 more slyȝt
 of þat art bi þe half or a hūdreh of seche
 as jam oþ' eu' schal ī erde þer j leue
 hit were afole fele folde myfre bymy trawþe
 j wolde yowre wylnȳg worche at my myȝt
 as j am hyȝly bihalden ⁊ eu' more wylle
 be feruaūt to yō seluen sofaue me dryȝtyn
 þ9 hȳ frayned þat fre ⁊ fondet hȳ ofte
 forto haf wōnen hȳ to woȝe what so scho þoȝt elle3
 bot he de fended hȳ sofayr þat no faut semed bot blysse
 Ne non euel on nawþ halue nawþ þay wysten
 þay lazed ⁊ layked longe
 at þe last scho con hȳ kysse
 hir leue fayre con scho fonge
 ⁊ went hir waye jwyssse
 Then rupes hȳ þe renk ⁊ ryfes toþe masse

⁊ siben hor din' watʒ dyʒt ⁊ derely serued
 þe lede w^t þe ladyeʒ layked alle day
 bot þe lorde ou' þe londeʒ laūced ful ofte
 fweʒ his vncely swyn þat swŷgeʒ biþe bonkkeʒ
 ⁊ bote þebest of his bracheʒ þe bakkeʒ ī ſūder
 þer he bode ī his bay tel bawe men hit breken
 ⁊ madee hym maw gref his hed forto mwe vtſ
 so felle floneʒ þer flete when þe folk gedered
 bot ȝet þe styffest to start bistroūdeʒ he made
 tilat þelast he watʒ so mat he myʒt no more rēne
 bot ī þe haſt þat he myʒt he toahole wŷneʒ
 of arasse biarokk þ' renneʒ þe boerne
 he gete þe bonk at his bak bigŷeʒ to scrape
 þe froþe femed at his mouth vnfayre biþe wykeʒ
 whetteʒ his whyte tuscheʒ w^t hŷ þē irked
 alle þe burneʒ sobolde þat hŷ by stoden for woþe
 to nye hŷ on ferum bot neʒe hŷ non durſt
 he hade hurt so mony byforne
 þat al þuʒt þēne ful lobe
 be more wyth his tusches torne
 þat breme watʒ braȳ wod bothe
 Til þe knyʒt com hŷ self kachande his blonk
 syʒ hŷ byde at þe bay his burneʒ byfyde
 he lyʒt^r luſflych adoū leueʒ his corsō
 braydeʒ out a bryʒt bront ⁊ bigly forth ſtrydeʒ
 foūdeʒ fast þurʒ þe forth þer þe felle bydeʒ
 þewylde watʒ war of þe wyʒe w^t weppen ī honde
 hef hyʒly þe here ſohetſly he fnaſt
 þat fele ferde forþe frekeʒ leſt felle hŷ þe worre
 þe swyn ſetteʒ hŷ out on þe ſegge euen
 þat þe burne ⁊ þebor were boþe vpon hepeʒ
 in þe wyʒcrest of þe waſ þe worre hade þat oþ
 for þe mon merkkeʒ hŷ wel as þay mette fyrf
 fet ſadly þe ſcharp ī þe ſlot euen
 hit hŷ vp toþe hult þat þe hert ſchyndered
 ⁊ he ȝarrande hŷ ȝelde ⁊ ȝedoū þe waſ

a hūdreh hōudeʒ hȳ hent
 þat bremely conhȳ bite
 burneʒ hī broȝt to bent
 ⁊ doggeʒ to dethe endite

ful tyt

There watʒ blawȳg of prys ī mony breme horne
 heʒe halowig on hiʒe w^t haþeleʒ þat myʒt
 brachetes bayed þat best as bidden þe mayſteʒ
 of þat chargeaūt chace þat were chef hūtes
 þēne awyʒe þat watʒ wys vpon wod crafteʒ
 to vnlace þis bor lufly bigȳneʒ
 fyrist he hewes of his hed ⁊ onhiʒe setteʒ
 ⁊ syþen rendeʒ him al rogh' bi þe rygge after
 braydeʒ out þe boweles brēneʒ hō on glede
 with bred blent þer w^t his braches rewardeʒ
 syþen he britneʒ out þebrawen ī bryʒt brode cheldeʒ
 ⁊ hatʒ out þe hastletteʒ as hiʒtly bisemeʒ
 ⁊ ȝet hem halcheʒ al hole þe halueʒ to geder
 ⁊ syþen onastif stange stoutly hem henges
 now with þis ilk swyn þay swengen to home
 þe bores hed watʒ borne bifore þe burns seluen
 þat hī for ferde ī þeforþe þurʒ forse of his honde
 til he seʒ ſ Gawayne
 ī halle hȳ poȝt ful longe
 he calde ⁊ he com gayn
 his feeʒ þ' forto fonge
 þe lorde ful lowde w^t lote ⁊ lazed myry
 whē he seʒ ſ G: w^t solace he spekeʒ
 þe goude ladyeʒ were geten ⁊ gedered þe meyny
 he ſcheweʒ hem þe ſcheldeʒ ⁊ ſchapes hem þe tale
 of þe largesse ⁊ þe lenþe þe hyȝneʒ alſe
 of þe were of þe wylde swyn ī wod þer he fled
 þat oþ knyȝt fulcomly comended his dedeʒ
 ⁊ prayſed hit as gret prys þathe proued hade
 for ſuche abrawne of abest þe bolde burne ſayde
 ne ſuch ſydes of aſwyn ſegh he neu' are
 þēne hondeled þay þe hoge hed þe hende mō hit prayſed

ſo stronge

þe lorde hȳ letted of þat tolenge hȳ resteyed
 ⁊ sayde as j am trwe segge j siker my trawþe
 þe ſchal cheue toþe grene chapel þycharres to make
 leude on nwȝereȝ lyȝt longe bifore pryme
 for þy þow lye ī þyloft ⁊ lach þyn eſe
 ⁊ i ſchal hūt in þis holt ⁊ halde þe towcheȝ
 chaȝe wyth þe cheuifaȝce biþat jcharre hidre
 for jhaf frayſted þe twys ⁊ faythful jfynde þe
 now þrid tyme þrowe best þenkon þe morne
 make we mery quyl we may ⁊ mȳne vpon joye
 for þe lur may mon lach when ſomonlykeȝ
 þis watȝ grayþely graȝted ⁊ gawayn is lenged Wȝ liȝt
 bliþe broȝt watȝ hym drynk ⁊ þay to bedde ȝeden
 ſ G: lis ⁊ ſlepes
 fulſtille ⁊ ſofte alniȝt
 þe lorde þat his crafteȝ kepes
 fulerly he watȝ diȝt
 Aff̄ messe a morsel he ⁊ his men token
 miry watȝ þe mornȝg his moȝture he aſkes
 alle þe haþeles þat on horse ſchulde helden hȳ aff̄
 were boȝ busked on hor blonkkeȝ bi forere þe halle ȝateȝ
 ferly fayre watȝ þe folde for þe forſt clenged
 ī rede rudedede vpon rak rises þe ſūne
 ⁊ ful clere coſteȝ þe clowdes of þe welkyn
 hūteres vnhardeled bi aholt syde
 rocheres roȝgen birys for rurde of herhernes
 ſūme fel ī þe fute þer þe fox bade
 trayleȝ ofte a trayfes bi traȝt of her wyles
 akenet kyres þerof þehūt on hȳ calles
 his felazes fallen hȳ to þt fnasted ful þike
 rūnen forth ī arabel ī his ryȝt fare
 ⁊ he fyskeȝ hem by fore þay foȝden hȳ ſone
 ⁊ quen þay ſegh' hȳ wȝ ſyȝt þayſued hȳ faſt
 wreȝande h̄ fu w t ly with a wroth noyſe
 ⁊ he trantes ⁊ tornayeeȝ þurȝ mony tene greue
 hauiloȝeȝ ⁊ herkeneȝ biheggeȝ ful ofte

at þe last bialittel dich he lepeȝ ouȝ aspēne
 steleȝ out fulstilly biastrothe rande
 went haf wylt of þe wode w^t wyleȝ fro þe hoūdes
 þēne watȝ he went er he wyſt to to a wale tryſt al graye
 þer þre þro at aþrich þrat hȳ at ones
 he blenched aȝayn bilyue
 ȝ stifly start onſtray
 with alle þe wo onlyue
 to þe wod he went away
 Thēne watȝ hit lif vpon lift to lyþen þe hoūdeȝ
 when alle þe mute hade hȳ met menged to geder
 ſuche aſorȝe at þat ſyȝt þay ſette on his hede
 as alle þe clamberande clyffes hade clafed onhepes
 here he watȝ halawed when hapeleȝ hȳ metten
 loude he watȝ ȝayned w^t ȝarande ſpeche
 þer he watȝ þreted ȝ ofte þef called
 ȝ ay þe titleres at his tayl þat tary he ne myȝt
 ofte he watȝ rūnen at whenhe out rayked
 ȝ ofte reled i ȝayn fo reniarde watȝ wyle
 ȝ ȝe he lad hem bi lag mon þe lorde ȝ his meyny
 on þis manȝ biþe mountes quyle myd ouȝ vnder
 whyle þe hende knyȝt at home halfūly ſlepes
 with i ne þe comly cortȳ es on þe colde morne
 bot þe lady for luf let not toſlepe
 ne þe purpose to payre þat pyȝt i hir hert
 bot ros hir vp radly rayked hir þeder
 inaȝmery mantyle mete to þe erþe
 þat watȝ furred ful fyne w^t felleȝ wel pured
 no hwef goud on hir hede bot þe hazer ſtones
 traſed aboute hir tressō be twenty i cluſ̄es
 hir þryuen face ȝ hir þrote þrownen al naked
 hir brest bare biſore ȝ bihind eke
 ho comeȝ w^t īne þe chambre dore ȝ closes hit hir aff
 wayueȝ vp awyndow ȝ onþewyȝe calleȝ w^t chere
 ȝ radly þ9 re hayted hȳ w^t hir riche wordes bi
 a mon how may þ^e ſlepe

þis mornīg is so clere
 he watȝ ī droupīg depē
 bot þēne he con hir here
 In dreȝ droupīg of dreme draueled þat noble
 as mon þat watȝ in mornīg of monyþro þoȝtes
 how þat destine schulde þat day his wyrde
 at þe grene chapel when he þe gome metes
 ȝ bi houes his buffet abide with oute debate more
 bot quen þat comly com he keuēd his wyttes
 swenges out of þe sweuenes ȝ swareȝ wȝt hast
 þe lady luflych com laȝande swete
 felle ouȝ his fayre face ȝ fetly hȳ kyssed
 he welcūȝ hir worþily with awale chere
 he seȝ hir so glorioȝ ȝ gayly atyred
 so fautles of hir fetures ȝ of so fyne hewes
 wiȝt wallande joye warmed his hert
 wȝt smøþe smylȳg ȝ smolt þay smeten ī to mȝþe ȝ wynne
 þat al watȝ blis ȝ bonchef þat breke hem bi twene
 þay lanced wordes gode
 much wele þē watȝ þ' īne
 gret pile bi twene hem stod
 nif mare of hir knyȝt mȳne
 ffor þat prynce of pris depreſed hȳ so þikke
 nurned hȳ so neȝe þe þred þat nede hȳ bihoued
 oþlach þer hir luf oþlodly re fuse
 he cared for his cortaysye left crabayn hewere
 ȝ more for his meschef ȝif he schulde make sȳne
 ȝ be traytor to þat tolke þat þȝ telde aȝt
 god schylde q; þe schalk þat schalnot befalle
 wȝt luf laȝȳg alyt he layd hȳ by syde
 alle þe specheȝ of specialte þat sprange ofher mouthe
 q; þat burde to þe burne blame ȝe differue
 ȝif ȝe luf not þat lyf þat ȝe lye nexte
 bifore alle þe wyȝes ī þe worlde woȝded ī hert
 bot if ȝe haf alēman a leuȝ þat yow lykeȝ bett
 ȝ folden fayth to þat fre festned so harde

þat yow lausen ne lyft ȝ þat jleue nouþe
 and þat ȝe telle me þat now trwly j pray yow
 for alle þe lufeȝ vpon lyue layne not þe soþe
 þe knyȝt sayde be sayn jon
 ȝ smþely con he smyle
 in fayth j welde riȝt non
 ne non wil welde þe quile
 þat is aworde q þat wyȝt þat worst is ofalle
 bot jam swared for soþe þat sore me þinkkeȝ
 kyfse me now comly ȝ jſchal cach heþen
 j may bot mõne vpon molde as may þat much louyes
 sykande ho sweȝe doū ȝ semly hȳ kyfssed
 ȝ siþen hoseȝes hȳ fro ȝ says as ho stondes
 now dere at þis de partȝ do me þis eſe
 gif me sumquat of þy gifte þigloue of hit were
 þat j may mȳne on þe mon my mõnȝ tolaffen
 now jwyfse q þat wyȝe jwolde jhade here
 þe leuest þig for þy luf þat jin londe welde
 for ȝe haf deserued forsoþe sellyly ofte
 more rewarde bireſoū þē jreche myȝt
 bot to dele yow fordurye þt dawed bot neked
 hit is not yō honō to haf at þis tyme
 agloue for agaryſoū of gawayneȝ gifteȝ
 ȝ jam here an erande ī erdeȝ vncouþe
 ȝ haue no mē wyth no maleȝ wȝ menskful þigeȝ
 þat mislykeȝ me lade for luf at þis *tyne ne pine
 iche tolke mon do as he is tan tas to non ille
 nay hende of hyȝe honōs
 q þat luſſū vnder lyne
 þaȝ j hade noȝt of yōeȝ
 ȝet ſchulde ȝe haue of myne
 ho raȝt hȳ a riche rynk of red golde werkeȝ
 wyth aftarande ſton ſtondande alofte
 þat bere bluſſchande bemeȝ as þe bryȝt ſūne
 wyt ȝe wel hit watȝ worth wele ful hoge
 bot þe renk hit renayed ȝ redyly he sayde

fforgile

j wil no gifteȝ for gode my gay at þis tyme
 j haf none yow to norne ne noȝt wyl itake
 ho bede hit hȳ ful byfily ȝ he hir bode wernes
 ȝ swere swyftel by his sothe þat he hit sese nolde
 ȝ ho sore þat he forsoke ȝ sayde þ' after
 if ȝe renay my rynk to ryche forhit semeȝ
 ȝe wolde not so hyȝly halden be tome
 j schal gif yow mygirdel þat gaynes yow lasse
 holazt alace lyȝtly þat leke vmbre hir sydeȝ
 knit vpon hir kyrtel vnder þe clere mantyle
 Gered hit watȝ wȝt grene sylke ȝ wȝt golde schaped
 noȝt bot aroude brayden beten wȝt fyngreȝ
 ȝ þat hobede to þe burne ȝ blyþely bisoȝt
 þaȝ hit vn worþi were þat he hit take wolde
 ȝ he nay þat he nolde negh' ī no wyse
 nauþer golde ne garyſou ergod hȳ gȝce fende
 toacheue to þe chauce þat he hade chosen þere
 ȝ þerfore i pray yow displesse yow noȝt to graute
 ȝ letteȝ be yð bisinesse for j bayþe hit yow neuȝ
 j am derely toyow biholde
 bi cause of yð semblaȝt
 ȝ eu' ī hot ȝ colde
 to be yð trwe seruaȝt
 Now forsake ȝe þis filke sayde þeburde þene
 for hit is symple ī hit self ȝ so hit wel semeȝ
 lo so hit is littel ȝ lasse hit is worþy
 bot who so knew þe costes þat knit ar þer īne
 he wolde hit prayse at more prys parauenture
 for quat gome so is gorde wȝt þis grene lace
 while he hit hade hemely halched aboute
 þer is no habel vnder heuen to hewe hȳ þat myȝt
 forhe myȝt not beslayn forflyȝt vpon erþe
 þe kest þe knyȝt ȝ hit come to his hert
 hit were a juel for þe joparde þat hȳ iugged were
 when he acheued to þe chapel his chek forto fech
 myȝt he haf flypped to be vn flayn þe fleȝt were noble

þēne he þulged with hir þrepe ⁊ þoled hir tospeke
 ⁊ ho bere onhȳ þe belt ⁊ bede hit hȳ swyþe
 ⁊ he ḡnted ⁊ hȳ gafe with agoud wylle
 ⁊ bifoȝt hym for hir fale disceū hit neū for noȝte
 bot to lelly layne frohirlorde þe leude hȳ acordeȝ
 þat neū wyȝe schulde hit wyt jwyſſe bot þay twayne
 he þonkked hir oft ful swyþe
 ful þro w̄t hert ⁊ þoȝt
 bi þat on þryne syþe
 ho hatȝ kyſt þe knyȝt so toȝt
 Thēne lachcheȝ ho hir leue ⁊ leueȝ hȳ þere
 for more myrþe ofþat mon moȝt ho not gete
 when he watȝ gon ſ G gereȝ hȳ fone
 rises ⁊ riches hȳ ī araye noble
 lays vp þeluflace þe lady hȳ raȝt
 hid hit ful holdely þ̄ he hit eft fonde
 syþe cheuely to þe chapel chos(es) he þewaye
 preuely aproched to aprest ⁊ prayed hȳ þere
 þat he wolde lyfte his lyf ⁊ lern hȳ bett̄
 how his sawle schulde be saued when he schuld seye heþe
 þere he schrof hȳ schyrly ⁊ schewed his myſdedeȝ
 of þe more ⁊ þe mȳne ⁊ m̄ci bescheȝ
 ⁊ of absolucioū he on þesegge calles
 ⁊ he aſoyled hȳ surely ⁊ sette hȳ so clene
 as domeȝ day schulde haf ben diȝt on þe morn
 ⁊ syþen he mace hȳ as mery amōg þefreladyes
 w̄t comlych caroles ⁊ alle kȳnes ioye w̄t blys
 as neū he did bot þat daye toþe derk nyȝt
 vche mon hade daynte þare
 of hȳ ⁊ sayde jwyſſe
 þ9 myry he watȝ neū are
 syn he com hider er þis

Now hȳ lenge ī þat lee þ̄ luf hȳ bi tyde
 ȝet is þe lorde on þe laȝde ledande his gomnes
 he hatȝ forfareñ þis fox þ̄ he folȝed longe
 as he spreñt oūaspēne toſpye þe schrewe

þeras he herd þe howndes þat hasted hȳ swyþe
 Renaud com richchande þurzaroȝe greue
 ȝ alle þe rabel i ares ryȝt at his heleȝ
 þe wyȝe watȝ war ofþe wylde ȝ warly abides
 ȝ braydeȝ out þe bryȝt bronde ȝ at þe best casteȝ
 ȝ he schūt for þe scharp ȝ schulde haf arered
 arach rapes hȳ to ryȝt erhemeyȝt
 ȝ ryȝt bifore þe hors fete þay fel onhȳ alle
 ȝ woried me þis wylly wyth awroth noyse
 þe lorde lyȝteȝ bilyue ȝ cacheȝ by sone
 rased hȳ ful radly out of þe rach mouȝes
 haldeȝ heȝe ouȝ his hede haloweȝ faste
 ȝ þ bayen hȳ mony bray hoȝdeȝ
 hȳtes hyȝedhem þeder wȝt horneȝ ful mony
 ay re chatande aryȝt til þay þe renk seȝen
 biȝat watȝ comen his compeyny noble
 alle þat euȝ ber bugle blowed at ones
 ȝ alle þise oþ halowed þat hade no horns
 hit watȝ þe myriest mute þat euȝ mē herde
 þe rich rurd þat þ watȝ rayfed for re naude faule
 hor hoȝdeȝ þay þ rewarde
 her her hedeȝ þay fawne ȝ frote
 ȝ syþen þay tan reynarde ȝ turnen of his cote
 ȝ þene þay helden to home for hit watȝ nieȝ nyȝt
 strakande ful stoutly i hor store horneȝ
 þe lorde is lyȝt at þe lafte at hys lef home
 fyndeȝ fire vpon flet þe freke þ by side
 Sir Gawayn þe gode þat glad watȝ wȝt alle
 amog þe ladies for luf he ladde much ioye
 he were ableaȝt ofblwe þat bradde toþe erþe
 his surcot semed hȳ wel þat softe watȝ forred
 ȝ his hode of þat ilke henged on his schulder
 blande al of blaȝner were boþe al aboute
 he meteȝ me þis god mon i myddeȝ þe flore
 ȝ al with gomen he hȳ gret ȝ goudly he sayde
 i schal fyll vpon fyrst oure forwardeȝ nouþe

wȝt lote

þat we spedly hanspoken þer spared watȝ nodrynk
 þen acoles he knyȝt ȝ kysses hȳ þryses
 as sauery ȝ sadly as hehem sette coupe
 bikryst q þat oþ knyȝt ȝe cach much sele
 i cheuisauce of þis chaffer ȝif ȝe hade goud chepeȝ
 ȝe of þe chepe no charg q chefly þat oþ
 as is pertly payed þe chepeȝ þat j azte
 mary q þat oþ mon myn is bihynde
 for j haf hūted al þis day ȝ noȝt haf j geten
 bot þis foule fox felle þe fende haf þe godeȝ
 ȝ þat is fulpore forto pay forsuche prys þīges
 as ȝe haf þryȝt me here þro fuche þre cosses
 jnoȝ q l gawayn
 j þonk yow biþe rode
 ȝ how þe fox watȝ slayn
 he tolde hȳ as þay stode
 With m̄þe ȝ mynstralſye with meteȝ at hor wylle
 Pay maden as mery as any mē moȝten
 wȝ laȝyȝ of ladies wȝ loteȝ of bordes
 Gawayn ȝ þe gode mō so glad were þay boþe
 bot if þe douthe had doted oþ dronken ben oþ
 boþe þe mon ȝ þe meyny maden mony iapeȝ
 til þe sesoū watȝ seȝen þat þay seuȝ moste
 burneȝ to hor bedde behoued at þe laste
 þēne loȝly his leue at þe lorde fyrst
 fechcheȝ þis fre mon ȝ fayre he hȳ þonkkeȝ
 of such afellyly foiorne as j haf hade here
 yð honð at þis hyȝe fest þe hyȝe kȳg yow ȝelde
 j ȝef yow me foron of yðeȝ if yowre self lykeȝ
 for j mot nedes as ȝe wot meue to morne
 ȝ ȝe me take sū tolke to teche as ȝe hyȝt
 þe gate to þe grene chapel as god wyl me suffer
 to dele on nwȝereȝ day þe dome of my wyrdes
 jn god fayþe q þe god mon wyth agoud wylle
 alþat euȝ j yow hyȝt halde schal j rede
 þer afȝnges he aferuaȝt to sett hȳ i þe waye

so gode

⁊ coūdue hȳ by þe downeȝ þat he no drechh had bi greue
 forto frk þurȝ þe fryth ⁊ fare at þe gaynest
 þe lorde Gawayn con þonk
 such worship he wolde hȳ weue
 þē at þo ladyeȝ wlunk
 þe knyȝt hatȝ tan his leue
 With care ⁊ wyth kyffȝg he carppeȝ hem tille
 ⁊ fele þryuande þonkkeȝ he þrat hom to haue
 ⁊ þay ȝelden hȳ aȝay ȝeþly þat ilk
 þay bikende hȳ tokryst wȝ ful colde sykȝgeȝ
 syþen fro þe meyny he menskly departes
 vche mon þat he mette he made hem a þonke
 for his seruyse ⁊ his solace ⁊ his sere pyne
 þat þay wyth busynes had ben aboute hȳ toserue
 ⁊ vche segge as sore toſeu' wȝ hy þere
 as þay hade wonde worþyly wȝ þat wlunk eu'
 þē with ledes ⁊ lyȝt he watȝ ladde to his chambre
 ⁊ blyþely broȝt to his bedde tobe at his rest
 ȝif he ne slepe soðyly say ne dar j in þoȝt
 for he hade muche on þe morn to myne ȝif he wolde
 let hȳ lyȝe þere stille
 he hatȝ nere þat he soȝt
 ⁊ ȝe wyl a whyle be stylle
 ȝſchal telle yow how þay wroȝt

Now neȝeȝ þe nwȝere ⁊ þe nyȝt passeȝ
 þe day dryueȝ to þe derk as dryȝtyn biddeȝ
 bot wylde wedereȝ ofþe worlde wakned þeroute
 clowdes keften kenly þe colde to þe erþe
 wyth nyȝe in nogh' of þe norþe þe naked to tene
 þe snawe snitered ful snart þat snayed þe wylde
 þe werbelande wynde wapped fro þe hyȝe
 ⁊ drof vche dale ful of dryftes ful grete
 þe leude lystened ful wel þat leȝ i his bedde
 þaȝ he lowkeȝ his liddeȝ fullyttel he slepes
 bi vch kok þat crue he knwe wel þe

de liu^lly he dressed vp erþe day sprenged
 for þere watȝ lyȝt of alaupe þat lemed i his chambre
 he called tohis chamberlayn þat cofly hȳ swared
 and bede hȳ brȳg hȳ his bruny ȝ his blonk fadel
 þat oþ ferkeȝ hȳ vp ȝ fecheȝ hȳ his wedeȝ
 ȝ grayþeȝ me l gawayn vpon agrett wyse
 fyrst he clad hȳ i his cloþeȝ þe colde forto were
 ȝ syþen his oþ harnays þat holdely watȝ keped
 boþe his paucē ȝ his plateȝ piked ful clene to þonk
 þe rȳgeȝ rokked of þe rouſt of his riche bruny
 ȝ al watȝ fresch as vpon fyrst ȝ he watȝ fayn þēne
 he hade vpon vche pece
 wyppeſ ful wel ȝ wlonk
 þe gayest i to grece
 þe burne bed~ brȳg his blonk
 Whyle þe wlonkeſt wedes he warp on hȳ seluen
 his cote wyth þe conysaunce of þe clere werkeȝ
 ennurned vpon veluet v̄tuuȝ ſtoneȝ
 aboute beten ȝ boðen enbrauded ſemeȝ
 ȝ fayre furred w^t īne wyth fayre pelures
 ȝet laſt he not þe lace þe ladieȝ gifte
 þat for gat not gawayn for gode of hȳ seluen
 bi he hade belted þe bronde vpon his balȝe haūcheȝ
 þēn dressed he his drurye double hȳ aboute
 swyþe ſweþled vmbe his swange ſwetely þat knyȝt
 þe gordel of þe grene filke þat gay wel bi ſemed
 vpon þat ryol red cloþe þat ryche watȝ to ſchewe
 bot wered not þis ilk wyȝe for wele þis gordel
 forpryde of þe pendaunteȝ þaȝ polyſt þay were
 ȝ þaȝ þe glyfande golde glent vpon endeȝ
 bot forto fauē hȳ ſelf when ſufferhȳ by houed oþ knyffe
 to byde bale w^t ouȝe dabate of bronde hȳ to were
 bi þat þe bolde mon boū
 wȳneȝ þeroute bilyue
 alle þe meyny of renoū
 he þonkkeȝ ofte ful ryue

Thēne watȝ gryngoleȝ grayþe þat gret watȝ ȝ huge
ȝ hade ben soiȝned sauȝly ȝ i afiker wyse
hȳ lyf prik for poȝt þat proude hors þēne
þe wyȝe wȳneȝ hȳ to ȝ wyteȝ on his lyre
ȝ sayde soberly hȳ self ȝ by his soth swereȝ
here is ameyny i þis mote þat on menske þenkkeȝ
þe mon hem maynteines ioy mot þay haue
þe leue lady on lyue luf hir bityde
ȝif þay for charyte cherysen agest
ȝ halden honð in her honde þe habel hē ȝelde
þat haldeȝ þe heuen vpon hyȝe ȝ also yow alle
ȝ ȝif j myȝt lyf vpon londe lede any quyle
j schuld rech yow fū rewarde redyly if j myȝt
þē steppeȝ he i to stirop ȝ strydeȝ alofte
his schalk schewed hȳ his schelde on schulder he hit laȝt
gordeȝ to gryngoleȝ wȝt his gilt heleȝ to prauce
ȝ he starteȝ onþe ston stod he nolenger
his habel onhors watȝ þēne
þat bere his spere ȝ lauce
þis kastel to kryst jkēne
he gef hit ay god chauce
The brygge watȝ brayde doȝ ȝ þe brode ȝateȝ
vn barred ȝ born open vpon boþe halue
þe burne blessed hȳ bilyue ȝ þe bredeȝ passed
prayses þe porter bifore þe prynce kneled
gef hym god ȝ goud day þat gawayn he saue
ȝ went onhis way wȝt his wyȝe one
þat schulde teche hȳ to tōne toþat tene place
þer þe ruful race heschulde re fayue
þay boȝen bibonkeȝ þ' boȝeȝ ar bare
þay clomben bi clyffeȝ þer clengeȝ þe colde
þe heuen watȝ vp halt bot vgly þer vnder
mift mugged on þe mor malt on þe moȝteȝ
vch hille hade ahatte amyȝt hakel huge
brokeȝ byled ȝ breke bibonkeȝ aboute
schyre schafande on schoreȝ þ' þay doȝ schowued

welawylle wat₃ þe way þer þay biwod schulden þat tyde
 til hit wat₃ sone sesoū þat þe sūne ryfes
 þay were on ahille ful hy₃e
 þe quyte snaw lay bifyde
 þe burne þat rod h̄y by
 bede his mayster abide
 ffor þhaf wōnen yow hidre wy₃e at þis tyme
 ⁊ now nar ȝe not fer fro þat note place
 þat ȝe han spied ⁊ spuryed so specially aft
 bot j ſchal say yow for ſoþe syþen j yow knowe
 ⁊ ȝe ar alede vpon lyue þat j wel louy
 wolde ȝe worch bi my wytte ȝe worþed þe bett
 þe place þat ȝe prece to fulperelo⁹ is halden
 þer wone₃ awy₃e ī þat waste þeworſt vpon erþe
 for he is ſtiffe ⁊ ſturne ⁊ toſtrike louies
 ⁊ more he is þē any mon vpon myddelerde
 ⁊ his body bigger þē þe best fowre
 þat ar ī arþure₃ ho⁹ heſtor oþ' oþ'
 he cheue₃ þat chaūce at þe chapel grene
 þer paſſes non biþat place ſo proude ī his armes
 þat he ne dȳne₃ h̄y to deþe w^t dynt of his honde
 for he is amon methles ⁊ mercy non vſes
 for be hit chorle oþ' chaplayn þat bi þe chapel rydes
 monk oþ' masse preſt oþ' any mon elles
 h̄y þynk as queme h̄y to quelle as quyk go h̄y ſeluen
 for þy j ſay þe as ſoþe as ȝe ī ſadel ſitte
 com ȝe þere ȝebe kylled may þe knyȝt rede to ſpende
 trawe ȝe me þat trwely þa₃ ȝe had twenty lyues
 he hat₃ wonyd here ful ȝore
 onbent much baret bende
 aȝayn his dynte₃ fore
 ȝe may not yow defende
 for þy goude ſ gawayn let þe gome one
 ⁊ got₃ a way ſū oþ' gate vpon godde₃ halue
 cayre₃ bisū oþ' kyþ þer kryſt mot yow ſpede
 ⁊ ſchal hy₃ me hom aȝayn ⁊ hete yow fyrre

þat jſchal swere bigod ⁊ alle his gode halȝeȝ
 as help me god ⁊ þe halydam ⁊ oþeȝ i nogh'
 þat jſchal lelly yow layne ⁊ lance neu' tale
 þat eu' ȝe fondt to fle forfreke þat j wyſt
 gȝnt m'ci q; Gawayn ⁊ gruchȝg he sayde
 wel worth þe wyȝe þat woldeȝ my gode
 ⁊ þat lelly me layne j leue wel þu woldeȝ
 bot helde þu hit neu' soholde ⁊ jhere passed
 foūded for ferde for to fle i fōme þat þu telleȝ
 j were aknyȝt kowarde j myȝt mot be excused
 bot jwylto þe chapel for chaūce þat may falle
 ⁊ talk wyth þat ilk tulk þe tale þat me lyfste
 worþe hit wele oþ wo as þe wyrde lykeȝ
 þaȝe he be asturn knape
 to ſtiȝtel ⁊ ⁊ ſtad wȝ ſtaue
 fulwel con dryȝtyn ſchape
 his feruauteȝ forto faue
 Mary q; þat oþ mon now þu ſomuch ſpelleȝ
 þat þu wylt þynawen nye nyme to þy ſeluen
 ⁊ þe lyft leſe þy lyf þe lette j ne kepe
 haf here þi helme on þy hede þi ſpere i þi honde
 ⁊ ryde me doū þis ilk rake biȝon rokke fyde
 til þu be broȝt to þe boþem of þe brem valay
 þene loke alittel onþe laude on þi lyfte honde
 ⁊ þu ſchal fe i þat flade þe ſelf chapel
 ⁊ þe borelych burne on bent þat hit kepeȝ
 now fareȝ wel on godeȝ half gawayn þe noble
 for alle þe golde vpon groude j nolde go wyth þe
 ne bere þe felazſchip þurȝ þis fryth onfote fyrre
 bi þat þe wyȝe i þe wod wendeȝ his brydel
 hit þe hors wȝ þe heleȝ as harde as he myȝt
 lepeȝ hȳ ou' þe laude ⁊ leueȝ þe knyȝt þere
 bigoddeȝ ſelf q; gawayn
 j wyl nauþ grete ne grone
 to goddeȝ wylle jam ful bayn
 ⁊ to hȳ jhaf me tone

hit hafe

al one

Thēne gyrdeȝ he to gryngoleȝ ȝ gedereȝ þe rake
 schowueȝ ī biaschore at aschazeȝ syde
 rideȝ þurȝ þe roȝe bonk ryȝt toþe dale
 ȝ þēne he wayted hȳ aboute ȝ wylde hit hȳ þoȝt
 ȝ seȝe nosȝgne of refette bifydeȝ nowhere
 bot hyȝe bonkeȝ ȝ brent vpon boþe halue
 ȝ ruȝe knokled knarreȝ wȝt knorned stoneȝ
 þe skweȝ of þescowtes skayned hȳ þoȝt
 þēne he houed ȝ wyth hylde his hors at þat tyde
 ȝ ofte chaȝged his cher þe chapel toſeche
 he seȝ non ſuche ī nosyde ȝ ſellyhym þoȝt
 faue alyttel onalaude alawe as hit we
 abalȝ berȝ biabonke þe brȳme by syde
 bi aforȝ of aflode þȝt ferked þare
 þe borne blubred þer īne as hit boyled hade
 þe knyȝt kacheȝ his caple ȝ com to þelawę
 liȝteȝ doū luſflyly ȝ at alynde tacheȝ
 þe rayne ȝ his riche with a roȝe brauȝche
 þēne he boȝeȝ to þe berȝe aboute hit he walkeȝ
 debatande wȝt hȳ ſelf quat hit be myȝt
 hit hade a hole on þe ende ȝ on ayþer syde
 ȝ ouȝt growen wȝt gresse ī glodes ay where
 ȝ al watȝ holȝ ī wȝt nobot an olde caue wȝt spelle
 or a creuiſſe of anolde cragge he couþe hit noȝt deme
 we lorde qȝ þe gentyle knyȝt
 wheþer þis be þe grene chapelle
 here myȝt aboute myd nyȝt
 þe dele his matynes telle
 Now i wysse qȝ wowayn wyſty is here
 þis oritore is vgly wȝt erbeȝ ouȝt growen
 wel bifemeȝ þe wyȝe wruxled ī grene
 dele here his de uociouȝ on þe deueleȝ wyſe
 now jfele hit is þe fende ȝ my fyue wytteȝ
 þat hatȝ stoken me þis steuen toſtrye me here
 þis is achapel of meschaunce þat chekke hit by tyde
 hit is þe corsedest kyrk þat euȝ jcom īne

with heȝe helme onhis hede his lauce ī his honde
 he romeȝ vp to þe roffe of þe roȝ wonēȝ
 þene herde he ofþat hyȝe hil ī a harde roche
 biȝonde þe broke ī abonk awonder breme noyse
 quat hit clafed ī þe clyff as hit cleue schulde
 as one vpon agryndelston hade groūden asyþe
 what hit wharred ȝ whette as waf at a mulne
 what hit rusched ȝ ronge rawþe tohere
 þene bi godde q gawayn þat gere at j trowe
 is ryched at þe reuȝence me renk to mete
 let god worche we loo
 hit helppeȝ me not a mote
 my lif þaȝ jfor goo
 drede dotȝ me nolote
 Thēne þe knyȝt concalle ful hyȝe
 who stiȝtleȝ ī þis sted me steuen to holde
 for now is gode gawayn go ande ryȝt here
 if any wyȝe oȝt wyl wȳne hidderfast
 oþ now oþ neuȝ his nedeȝ to spedē
 abyde q on on þe bonke abouen ouȝ his hede
 ȝ þe schal haf al ī haſt þat jþe hyȝt ones
 ȝet he rusched on þat rurde rapely a þrowe
 ȝ wyth quettȝgawharf er he wolde lyȝt
 ȝ syben he keuȝeȝ biacragge ȝ comeȝ of ahole
 whyrlande out of a wro wyth afelle weppen
 a deneȝ ax nwe dyȝt þe dynt wȝt o ȝelde
 wȝt aborelych bytte bende by þe halme
 fyled ī afylor fowre fote large
 hit watȝ nolasse biþat lace þat lemed fulbryȝt
 ȝ þe gome ī þe grene gered as fyrst
 boþe þe lyre ȝ þe leggeȝ lokkeȝ ȝ berde
 saue þat fayre onhis fote he foûdeȝ on þe erþe
 sette þe stele to þe stone ȝ stalked bysyde
 when he wan to þe watter þer he wade nolde
 he hypped ouȝ on hys ax ȝ orpedly strydeȝ
 bremly broþe onabent þat brode watȝ a bout

Bi rote

on snawe

¶ Gawayn þe knyȝt con mete
 he ne lutte hȳ no þȳg lowe
 þat oþ̄ sayde now ¶ swete
 of steuen mon may þe trowe
 Gawayn q̄ þat grene gome god þe mot loke
 i wylle þ̄ art welcon wyȝe tomy place
 ⁊ þ̄ hatȝ tymed þi trauayl as t̄ee mō schulde
 ⁊ þ̄ knoweȝ þe couenaunteȝ keſt v9 by twene
 at þis tyme twelmonyth þ̄ toke þ̄t þe falled
 ⁊ jſchulde at þis nwe ȝere ȝeþly þe quyte
 ⁊ we ar ī þis valay v̄ayly oure one
 here ar no renkes vs to rydde rele as v9 likeȝ
 haf þy helme of þy hede ⁊ haf here þy pay
 busk no more debate þē i þe bede þēne
 when þ̄ wyppeſ of my hede at a wap one
 nay bi god q̄ gawayn þ̄t me goſt lante
 i ſchal gruch þe no grwe for grem þat falleȝ
 bot ſtyȝtel þe vpon on strok ⁊ jſchal ſtonde ſtylle no whare
 ⁊ warp þe no wernȳg toworch as þe lykeȝ
 he lened w̄t þe nek ⁊ lutte
 ⁊ ſchewed þat ſchyre albare
 ⁊ lette as he noȝt dutte
 for drede he wolde not dare

T hēþe gome ī þe grene grayþed hȳ ſwyþe
 gedereȝ vp hys grȳme tole Gawayn toſmyte
 w̄t alle þe bur ī his body he ber hit on lofte
 mūt as maȝtyly as marre hȳ he wolde
 hade hit dryuen adoū as dreȝ as he atled
 þer hade ben ded ofhis dynt þat doȝty watȝ eū
 bot Gawayn onþat giferne glyfte hȳ byſyde
 as hit com glydande adoū on glode hȳ toſchende
 ⁊ ſchranke alytel w̄t þe ſchulderes for þe ſcharp yrne
 þat oþ̄ ſchalk wyth aſchūt þe ſchene wyth haldeȝ
 ⁊ þēne reproued he þe prynce w̄t mony prowde wor
 þ̄ art not gawayn q̄ þe gome þ̄t is ¶ d ha
 þat neū arȝed for no here byhylle ne be vale

w^t þe barbe of þe bitte biþe bare nek
 þaȝ he homered hefly hurthȳ no more
 bot snyrt hȳ on þat on syde þat seūed þe hyde
 þe scharp schrank to þe flesche þurȝ þe schyre grece
 þat þe schene blod oū his schulderes schot to þe erþe
 ȝ quen þeburne seȝ þe blode blenk on þe snawe
 he sprit forth spēne fote more þē aspere lenþe
 hent hefly his helme ȝ onhis hed cast
 schot w^t his schuldereȝ his fayre schelde vnder
 braydeȝ out abryȝt sworde ȝ bremely he spekeȝ
 neū syn þat he watȝ burne borne of his moder
 watȝ he neū i þis worlde wyȝe half soblyþe
 blȳne burne of þy bur bede me no mo
 jhaf a stroke i þis sted w^t oute stryf hent ȝ foo
 ȝ if þow recheȝ me any mo jredyly schal quyte
 ȝ zelde zederly aȝayn ȝ þ to ze tryȝt
 bot on stroke here me falleȝ
 þe couenaūt schop ryȝt so
 fermed in Arþureȝ halleȝ
 ȝ þer fore hende now hoo

The haþel held̄t hȳ fro ȝ onhis ax rested
 sette þe schaft vpon schore ȝ to þe scharp lened
 ȝ loked to þe leude þat on þe launde ȝede
 how þat doȝty dredles deruely þer stondeȝ
 armed fulaȝleȝ i hert hit hȳ lykeȝ
 þēn he meleȝ muryly wyth amuch steuen
 ȝ wyth arynkande rurde he to þe renk sayde
 bolde burne on þis bent be not fogryndel
 nomon here vn manly þe mys boden habbeȝ
 ne kyd bot as couenaude at kȳgeȝ kort schaped
 jhyȝt þe astrok ȝ þ hit hatȝ halde þe wel payed
 j relece þe of þe remnaūt of ryȝtes alle oþ
 uf i deliuer had bene aboffet paraunt
 jcouþe wroþeloker haf waret to þe haf wroȝt ang
 fyrst jmansed þe muryly w^t amynt one
 ȝ roue þe wyth no rof fore w^t ryȝt jþe pfered

for þe forwarde þat we fest ī þe fyrst nyȝt
 ȝ þ^t trystyly þe trawþe ȝ trwly me haldeȝ
 alþe gayne þow me gef as god mon schulde
 þat oþ mūt forþe morne mon jþe profered
 þ^t kyssedes my clere wyf þe cosseȝ me raȝteȝ boute scaþe
 for boþe two here jþe bede bot two bare myntes
 trwe mon trwe restore
 þēne þar mō drede nowaþe
 at þe þrid þ^t fayled þore
 ȝ þ^x for þat tappe taþe
 ffor hit is my wede þat þ^t wereȝ þ^t ilke wouen girdel
 myn owen wyf hit þe weued jwot wel forsoþe
 now know jwel þy cosses ȝ þy costes als
 ȝ þe wowȝg of my wyf jwroȝt hit myseluen
 jſende hir to asay þe ȝ soþly me þynkkeȝ
 on þe fautlest freke þat eu' on fote ȝede
 as perle biþe quite pese is of prys more
 so is gawayn ī god fayth biþ^t gay knyȝteȝ
 bot here yowlakked alyttel ȝ lewte yow wonted
 bot þat watȝ for no wylyde werke ne wowȝg naup^t
 bot for ȝe lufed yð lyf þelasse j yow blame
 þat oþ stif mon ī study stod agret whyle
 so agreued for greme he gryed w^t īne
 alle þe blode of his brest blende ī his face
 þat al he schrank for schome þat þeschalk talked
 þe forme worde vpon folde þat þe freke meled
 corsed worth cowarddyse ȝ couetyse boþe
 ī yow is vylany ȝ vyse þat v̄tue disstryeȝ
 þēne he kaȝt to þe knot ȝ þe keft lawfeȝ
 brayde broþely þe belt to þe burne seluen
 lo þer þe falffȝg foule mot hit falle
 for care of þy knokke cowardyse me taȝt
 to acorde me w^t couetyse my kynde to for sake
 þat is larges ȝ lewte þat longeȝ toknyȝteȝ
 now am j fawty ȝ falce ȝ ferde haf ben eu' ȝ care
 of trecherye ȝ vn trawþe boþe bityde forȝe
 j bi knowe yow knyȝt

j bi knowe yow knyȝt here styll
al fawty is my fare
leteȝ me oū take yō wylle
r efte jſchal be ware
Thēn loȝe þat oþ leude r luflyly sayde
j halde hit hardilyly hole þe harme þat j hade
þ art confessed so clene be knownen of þy myſſes
r hatȝ þe penaūce apert of þe poȳt of myn egge
j halde þe polyſed of þat plyȝt r pured as clene
as þ hadeȝ neū forfeted syþē þ watȝ fyrſt borne
r j gif þe ſ þe gurdel þat is golde hēmed
for hit is grene as my goune ſ G: ȝe maye
þenk vpon þis ilke þrepe þ þ forth þrýgeȝ
amōg prynces of prys r þis apure token
of þe chaūce of þe grene chapel at cheualroȝ knyȝteȝ
r ȝe ſchal i þis nwe ȝer aȝayntomy wonȝ fulbene
r waschȝ reuel þe remnaūt of þis ryche fest
þer laped hȳ faſt þelorde
r sayde wȝt my wyf jwene
weschal yow wel acorde
þat watȝ yō enmy kene
Nay for ſoþe q þe segge r ſefed hys helme
r hatȝ hit of hendely r þe haþel þonkkeȝ
j haf ſoiorned ſadly ſele yow bytyde
r he ȝelde hit yow ȝare þat ȝarkkeȝ al mēſkes
r comaūdeȝ me to þat cortays yō comlych fere
boþe þat on r þat oþ myn honðed ladyeȝ
þat þ9 hor knyȝt wyth horkeſt han koȳtly bigyled
bot hit is no ferly þaȝ afole madde
r þurȝ wyles of wȳmen be wonen toſorȝe
for ſo watȝ adam i erde wȝt one bygyled
r salamon wȝt fele ſere r samſon eft ſoneȝ
dalyda dalt hȳ hys wyrde r dauyth þer aft
watȝ blended wȝt barſabe þat much bale þoled
now þeſe were wrathed wyth her wyles hȝt were awȳne huge
to luf homwel r leue hem not aleude þat couþe

for þes wer forne þe freest þat folȝed alle þe sele þat mused
 ex ellently of alle þyse oþ vnder heuen ryche
 ȝ alle þay were bi wyled
 with wyth wȳmen þat þay vſed
 þaȝ jbe now bigyled
 Me þink me burde be excused
 Bot yð gordel q G: god yow for ȝelde
 Pat wyl jwelde wyth guod wylle not for þe wȳne golde
 Ne þe saynt ne þe sylk ne þe syde pendaūdes
 for wele ne for worchyp ne for þe wlone werkkeȝ
 bot iſygne of my surfet jſchal se hit ofte
 when jride ī renoū remorde to myseluen
 þe faut ȝ þe fayntyse of þe flesche crabbed
 how tender hit is to entyse teches of fylþe
 ȝ þ9 quen prude ſchal me pryk for prowes of armes
 þe loke to þis luf lace ſchal leþe my hert
 bot on jwolde yow pray displeses yow neuȝ
 syn ȝe be lorde of þe ȝonder londe þ jhaf lent īne
 wyth yow wyth worschyp þe wyȝe hit yow ȝelde
 þat vphaldeȝ þe heuē ȝ on hyȝ fitteȝ
 how norne ȝe yowre ryȝt nome ȝ þēne no more
 þat ſchal i telle þe trwly q þt oþ þēne
 Bernlak de hautdesert j hat ī þis londe
 þurȝ myȝt of morgne lafaye þat ī my hoȝ lenges
 ȝ koyntyse of clergye bi craftes wel lerned
 þe mayſtres of m̄lyn mony ho taken
 for ho hatȝ dalt drwry fuldere ſū tyme at hame
 with þat conable klerk þat knowes alle yð knyȝteȝ
 morgne þe goddes
 þefore hit is hir name
 weldeȝ non so hyȝe hawteſſe
 þat ho necon make fultame
 ho wayned me vpon þis wyſe to yð wȳne halle
 forto assay þe surquidre ȝif hit soth were
 þat rēnes of þe grete renoū of þe roūde table
 ho wayned me þis wonder yð wytteȝ to reue

for to haf greued gaynō 7 gart hir to dyȝe
 w^t gopnȳg of þat ilke gomen þat goſtlych ſpeked
 w^t his hede ī his honde biſore þe hyȝe table
 þat is hoþat is at home þe aūcian lady
 ho is euen þyn aūt arþureȝ half fuster
 þe duches doȝter of tyntagelle þat dere v^f aff
 hade arþur vpon þat aþel is nowþe
 þerfore jeþe þe haþel to com to þy naūt
 Make myry ī my hoȝ my meny þelouies
 7 jwol þe as wel wyȝe bi my faythe
 as any gome vnder god for þy grete traueþe
 7 he nikked hȳ naye he nolde bi nowayes
 þay acolen 7 kyſſen ayþer oþ^r oncoolde
 to þe prynce of paradise 7 parten ryȝt þere
 Gawayn onblonk fulbene
 to þe kȳgeȝ burȝ buſkeȝ bolde
 7 þe knyȝt ī þe enker grene
 whiderwarde ſoeū he wolde
 wylde wayeȝ ī þe worlde wowen now rydeȝ
 on gryngoleþ þat þe g^rce hadde geten of his lyue
 ofte he herbered ī house 7 ofte alþeroute
 7 mony aventure ī vale 7 venquyſt ofte
 þat j ne tyȝt at þis tyme ī tale to remene
 þe hurt watȝ hole þat he hade hent ī his nek
 7 þe blykkande belt he bere þeraboute
 abelef as a bauderyk boūden bihis syde
 loken vnder his lyfte arme þe lace w^t aknot
 ī tokenȳg he watȝ tane ī tech ofa faute
 7 þ^r he cōmes to þe cōt knyȝt al ī ſouðe
 þer wakned wele ī þat wone when wyſt þe grete
 þat gode G:: watȝ cōmen gayn hit hym þoȝt
 þe kȳg kyſſeȝ þe knyȝt 7 þe whene alce
 7 syþen mony syker knyȝt þat ſoȝt hȳ to haylce
 of his fare þat hȳ frayned 7 ferlyly he telles
 biknoweȝ alle þe coſtes of care þat he hade
 þe chaūce of þe chapel þe chere of þe knyȝt

